EPA Region 5 Records Ctr. 207250 Third Five-Year Review Report for Washington County Landfill Lake Elmo Washington County, Minnesota **April, 2004** PREPARED BY: U.S. EPA - REGION 5 Approved by: Richard C. Karl Acting Director, Superfund Division 4/2/04 Date [This page intentionally left blank.] ## **Table of Contents** | List o | f Acronyms | 5 | |-------------|--|--------------------------------| | Execu | itive Summary | 7 | | Five- | Year Review Summary Form | 8 | | I.] | Introduction | . 11 | | ii. | Site Chronology | . 12 | | III. | Background Physical Characteristics Land and Resource Use History of Contamination Initial Response Basis for Taking Action | . 13
. 13
. 13 | | IV. | Remedial Actions Remedy Selection Remedy Implementation System Operations/Operation and Maintenance (O&M) | . 15
. 16 | | ٧. | Progress Since the Last Five-Year Review | . 19 | | VI. | Five-Year Review Process Administrative Components Community Notification and Involvement Document Review Data Review Site Inspection Interviews | . 19
. 19

. 19
21 | | VII. | Technical Assessment Question A: Is the remedy functioning as intended by the decision documents? | 22
al
22
22 | | VIII. | Issues | 23 | | IX. | Recommendations and Follow-up Actions | | | X. . | Protectiveness Statement(s) | | 24 | |-------------|---|---|----| | XI. | Next Review | | 24 | | Table | es | | | | | Table 1 - Chronology of Site Events | | | | | Table 2 - Annual System Operations/O&M Costs | | | | | Table 3 - Issues | | | | | Table 4 - Recommendations and Follow-up Actions | | į. | | Attac | chments | | | | | Site Map Showing | | | | : | Attachment 1 | | • | | Table | e 5 Groundwater Elevations, 2001 and 2002 | • | | | Table | e 6 Totals VOCs 2001-2002 | | | | Table | e 7 Vertical Gradient Report | | | | Table | 8 Compliance with ARARS in micrograms per liter | | | | Table | 9 Monthly Volume of Groundwater Extracted from the Gradient Wells | • | | | Table | e 10 Total Pounds of Volatile Organic Compounds removed | | ٠ | | Figur | es 3 through 23 for 2001 and 2002 | • | | | Table | 21 Flare Parameters collected in 2003 | | | | Table | 2 Landfill Gas Probe Monitoring for 2003 | | | | | e 3 Analytical Data | | | | | e 5 Groundwater elevations, 2003 | | | | Table | 6 Total Volatile Organic Compound calculated at each well, Year 2003 | | | | | e 7 Vertical Gradient Report | • | | | | e 8 Compliance with Applicable and Relevant of Appropriate Requirements | S | | | | 9 Monthly Volume Pumped from GC-1 and Pounds of VOCs removed | | | #### **List of Acronyms** ARAR Applicable or Relevant and Appropriate Requirement CD Consent Decree CERCLA Comprehensive Environmental Response, Compensation and Liability Act EPA United States Environmental Protection Agency FSR Final Site Remedy HRL Health Risk Limit GCL Geosynthetic Clay Liner GWOU Groundwater Operable Unit MCL Maximum Contaminate Limit MHD Minnesota Health Department MPCA Minnesota Pollution Control Agency NPDES National Pollutant Discharge Elimination NPL National Priority List NOC Notice of Compliance O & M Operation and Maintenance PAH Polyaromatic Hydrocarbon PCB Polychlorinated Biphenyl PCOR Preliminary Close Out Report PRP Potentiall Responsible Party PSFD Pilot Scale Field Demonstration RA Remedial Action RCRA Resource Conservation and Recovery Acg RD Remedial Design RAO Remedial Action Objective RI/FS Remedial Investigation/Feasibility Study ROD Record of Decision RPM Remedial Project Manager SCOU Source Control Operable Unite VOC Volatile Organic Compounds #### **Executive Summary** A Response Action Plan (RAP) was developed and was set forth in a Response Order by Consent (Order) approved by MPCA on October 24, 1984. The purpose of the RAP was to establish procedures for implementing response actions at the Washington County Landfill (landfill). The specific purposes of the RAP were to: (1) capture groundwater contaminated by volatile organic hydrocarbons in the glacial drift that had migrated from the landfill and prevent the further release of contaminated groundwater beyond the boundary of the landfill, (2) treat any collected contaminated groundwater through operation of an air stripping treatment system, (3) monitor groundwater to determine the effectiveness of the response actions and ensure protection of residential wells, and (4) provide residents with a safe drinking water supply. The assessment of this five-year review found that the remedy was constructed in accordance with the requirements of the RAP. A Record of Decision (ROD) was signed on November 15, 1990, for OU2 of the site. The selected remedy for this site was a municipal drinking water supply system to supply potable drinking water to residents of 10 homes in Lake Elmo which have received Minnesota Department of Health (MDH) drinking water well advisories to not use their existing well water for drinking or cooking. The selected remedy for the first operable unit, a gradient control well and spray-irrigation system, was installed as a result of the RAP and has been operational since December 1983. The municipal drinking water supply system will provide safe drinking water to those residents whose well water has been determined to be unsafe for drinking by the MDH. The selected remedy addressed the principal threat of ingestion of contaminated water posed by releases of contaminants from the Site. Operation of the gradient control well and spray-irrigation treatment system will continue to prevent further releases into the aquifers downgradient of the landfill and to treat the contaminated water captured by the pump out system. The remedies are functioning as designed. ## **Five-Year Review Summary Form** | | | SITE IDE | NTIFICATION | | | |---|-----------------------|---|--|--|--| | Site name (fro | m WasteLAN): Was | shington Coun | ty Landfill | | | | EPA ID (from V | VasteLAN): MND98 | 30704738 | | | | | Region: 5 | State: MN | City/County | : Washington County | | | | | | SITE | STATUS | | | | NPL status: | Final x Deleted Other | er (specify) | | | | | Remediation s | status (choose all th | nat apply): 🛚 U | nder Construction | | | | Multiple OUs? | * x YES 🗆 NO | Construct | ion completion date: 09 / 27/1995 | | | | Has site bee | en put into reu | se? 🗆 YES> | (NO | | | | | | REVIE | W STATUS | | | | Lead agency: | EPA x State Tribe | Other Fed | eral Agency | | | | Author name: | Gladys Beard | | | | | | Author title: N
Manager | PL State Deletion | Process | Author affiliation: U. S. EPA, Region 5 | | | | Review period | I:** 01 /01 /2002 to | 4/16/04 | | | | | Date(s) of site | inspection: Feb | ruary 27, 2004 | | | | | Type of reviev | [| ∵ Post-SARA
□ Non-NPL Rem
□ Regional Disc | x Pre-SARA ☐ NPL-Removal only nedial Action Site ☐ NPL State/Tribe-lead retion | | | | Review nun | nber: 1 (first) (se | econd) x (third) | Other (specify) | | | | Triggering action: Actual RA Onsite Construction at OU # Actual RA Start at OU# Construction Completion x Previous Five-Year Review Report Other (specify) | | | | | | | Triggering act | tion date (from Wa | steLAN): 04 / | 16 /1999 | | | | Due date (five | years after triggeri | ng action date) | : 04 /16 /2004 | | | | ["OU" refers to o | perable unit.] | | , | | | ^{** [}Review period should correspond to the actual start and end dates of the Five-Year Review in WasteLAN.] #### FIVE-REVIEW SUMMARY FORM, cont'd #### Issues: - Altering the discharge of the pumped groundwater from spray irrigation system/seepage basin to a sedimentation pond followed by an infiltration bed. - MPCA has to install a new groundwater control well and pump (GC-5). The spray irrigation system will be kept operational and used as an emergency back up in case the pond/infiltration bed needs to be shut down for some reason. - The new system is to be installed on property owned by the State and is directly south of the Washington County Landfill. It is the MPCA intention to have the construction completed and the new system up and running by June 30, 2004. #### **Recommendations and Follow-up Actions:** - The gradient control system provides adequate gradient control in the area from V/V2 to E but appears to pump out more groundwater than is necessary. Groundwater performance standards continue to exceed in these areas even though the water quality at the gradient controls wells in the fill do not exceed standards. - The plume appears to be stable at EE with a declining trend in Total Volatile Organic Compounds and only vinyl chloride exceeding standards. Manganese and arsenic exceeded the standards in specific monitoring wells and in the treatment area in 2001, but only the groundwater standard was exceeded at V2 in 2002. - New gradient control wells placed in the plume, a new lined sedimentation basin and infiltration basin are recommended for design and construction. - Continue with routine site maintenance including annual mowing of the vegetative cover, site inspections of cover and integrity of cover. Continue with groundwater and surface water sampling program. #### **Protectiveness Statement(s):** All immediate threats at the site have been addressed, and the remedy is protective in the short-term of human health and the environment. #### **Long-Term Protectiveness:** Long-term protectiveness at the Washington County Sanitary Landfill Superfund site (the Site) will be achieved by continuing the long-term monitoring of the groundwater system. Long-term
groundwater monitoring has demonstrated that the concentrations of the chemicals of concern have declined close to or below cleanup goals. Long-term trends show significant and adequate improvements in ground water quality. #### Other Comments: None. ## Washington County Sanitary Landfill, Superfund Site Andover, Minnesota Third Five-Year Review Report #### I. Introduction The purpose of the five-year review is to determine whether the remedy at a site is protective of human health and the environment. The methods, findings, and conclusions of reviews are documented in Five-Year Review reports. In addition, Five-Year Review reports identify issues found during the review, if any, and identify recommendations to address them. The Agency is preparing this Five-Year Review report pursuant to CERCLA §121 and the National Contingency Plan (NCP). CERCLA §121 states: If the President selects a remedial action that results in any hazardous substances, pollutants, or contaminants remaining at the site, the President shall review such remedial action no less often than each five years after the initiation of such remedial action to assure that human health and the environment are being protected by the remedial action being implemented. In addition, if upon such review it is the judgement of the President that action is appropriate at such site in accordance with section [104] or [106], the President shall take or require such action. The President shall report to the Congress a list of facilities for which such review is required, the results of all such reviews, and any actions taken as a result of such reviews. The Agency interpreted this requirement further in the NCP; 40 CFR §300.430(f)(4)(ii) states: If a remedial action is selected that results in hazardous substances, pollutants, or contaminants remaining at the site above levels that allow for unlimited use and unrestricted exposure, the lead agency shall review such action no less often than every five years after the initiation of the selected remedial action. The Minnesota Pollution Control Agency (MPCA) and the United States Environmental Protection Agency (EPA), Region 5, conducted the five-year review of the remedy implemented at the Site. This review was conducted by the Project Managers for the entire site from January 2003 through April 2004. This report documents the results of the review. This is the third five-year review for the Site. The triggering action for this five-year review is the completion of the second Five Year Review in April 16, 1999. The five-year review is required due to the fact that hazardous substances, pollutants, or contaminants remain at the site above levels that allow for unlimited use and unrestricted exposure. ## II. Site Chronology Table 1: Chronology of Site Events | Event | Date | |------------------------------|----------| | Removal Assessment | 04/14/93 | | Proposal to the NPL | 09/08/93 | | PRP NPL listing | 09/21/84 | | NPL Search | 01/31/94 | | RI/FS Complete | 10/24/84 | | Record of Decision OU1 | 10/24/84 | | Record of Decision OU2 | 11/15/90 | | Remedial Design Complete OU1 | 10/24/84 | | Remedial Design Complete OU1 | 10/18/93 | | Remedial Design Complete OU2 | 06/24/91 | | Remedial Action Complete OU1 | 01/16/92 | | Remedial Action Complete OU2 | O1/16/92 | | Preliminary Close Out Report | 09/30/92 | | Deletion from NPL | 05/16/96 | | Second Five Year Review | 04/16/99 | #### III. Background #### **Physical Characteristics** The Washington County Landfill Site (Site) is located within the city limits of Lake Elmo in Washington County approximately nine miles northeast of downtown St. Paul. In 1968, Washington County purchased a 110 acre site in Lake Elmo and designated 40 acres of the Site as a sanitary landfill disposal area. An area of approximately 35 acres was filled with solid waste to an average depth of approximately 30 feet. It is estimated that 2.57 million cubic yards of solid waste excluding cover material has been disposed of in the landfill. The solid waste is estimated to be comprised of 73 percent residential wastes, 26 pecent commercial wastes and 1 percent demolition wastes. #### Land and Resource Use The area adjacent to the landfill is predominantly residential, with some areas used for farming. There is a city park to the east of the landfill. The Site does not lie within a flood plain and there are no wetlands or surface waters on the Site. Lake Jane is located 250 feet north of the northern edge of the landfill property boundary. There are approximately 3,000 people living within a three mile radius of the Site. The landfill is located in a gently sloping area characterized as glacio-fluvial in origin. The Site is underlain by sand and gravel deposits. These deposits constitute an unconfined aquifer in the study area. The St. Peter Sandstone and Prairie du Chien Dolomite aquifers underlie the glacio-fluvial aquifer at the Site. Groundwater flow in the upper sand and gravel aquifer is generally to the south away from Lake Jane. #### **History of Contamination** The site was extensively mined for sand and gravel prior to its use as a sanitary landfill during the years 1969 thru 1975. The landfill was operated jointly by Washington and Ramsey Counties ("the Counties"), which accepted approximately 2.6 million cubic yards of solid waste. The solid waste is estimated to be 73% residential waste, 26% commercial waste, and 1% demolition waste. In 1983, four nearby private drinking water wells, southwest and downgradient of the landfill, were found to have levels of one or two VOCs above or near drinking water well guidelines requiring private drinking water well advisories from the Minnesota Department of Health (MDH). #### **Initial Response** In May 1989, the MPCA issued a National Pollutant Discharge Elimination System (NPDES) permit to Washington County for an off-site discharge from one of the gradient control wells, into Eagle Point Lake. During the NPDES permit application process in 1988, the Counties sampled the well for a more extensive list of possible contaminants that was being used to monitor the groundwater at this time. Based on the contaminants detected in 1988 and 1989 in the groundwater, the MPCA requested that the MDH reassess the health risk to the residents from drinking the contaminated groundwater. After additional residential well sampling in early 1989 and based upon a different health risk criterion - the presence of four or more contaminants at any measurable level - 10 new drinking water well advisories were issued. Contaminants in these wells were all below their respective Recommended Allowable Limits (RALs) established by the MDH. During this period, it at first appeared that elevated levels of lead were also present in residential drinking water, but elevated levels were subsequently determined to be caused from contaminated bottles used by the Counties' laboratory. In March 1990, based upon the updated sampling results from the sampling done in 1989 and the early part of 1990 and the new drinking water well advisories, the MPCA staff, as a part of the MPCA approval of the 1989 Annual Ground Water Monitoring Evaluation Report, requested that the Counties re-evaluate the long-term drinking water supply plans of October 1985 and May 1986. The Counties responded to this request in a document entitled, "Long-Term Drinking Water Supply Plan, Washington County Sanitary Landfill No. 1," dated June 30, 1990. This report constitutes the Remedial Investigation/Feasibility Study (RI/FS) Report for the purpose of the Record of Decision (ROD). #### **Basis for Taking Action** #### **Contaminants** Hazardous substances that have been released at the Site in each media included: #### Soil and Groundwater Acetone Benzene Chloroform Chloromethane Cis-1,2-dichloroethlene Chloroform 1,1 Dichloroethane 1,1-Dichloroethylene 1,1,1-trichloroethane Dichlorofluoromethane Methylene chloride Trichlorofluoromethane Trichloroethyllene Tetrachloroethlene 1.1.1 trichloroethane Xylene ' #### IV. Remedial Actions #### **Remedy Selection** On October 24, 1984, the Counties and MPCA signed a Response Order that part of the RAP by Consent which required the following: Installation and operation of a groundwater gradient control system, which captured contaminated groundwater and prevented further movement of contaminants off-site; Installation and operation of an air stripping system for VOCs in the captured groundwater; Monitoring of the landfill and area groundwater to ensure the effectiveness of the gradient control system and the protection of residential wells; and Provision of safe drinking water supplies to residents whose private wells contained substances in excess of Minnesota private drinking water well criteria. An interim water supply was required immediately and a permanent supply was to be developed. On November 15, 1990, a Record of Decision was signed for the second operable unit of the Washington County Landfill. The major components of the selected remedy were as follows: Continued operation of the gradient control well and spray-irrigation treatment system which consists of four gradient control wells, two on-site spray-irrigation treatment areas, and off-site discharge of groundwater from one pump out well which operates under National Pollutant Discharge Elimination System Permit MN0054348, dated May 4, 1989. Connection of 10 homes with MDH drinking water well advisories to the City of Oakdale municipal water supply system. #### **Remedy Implementation** In 1975 the landfill was closed, a landfill cover was installed at that time. The cover consisted of 2 feet or more of final cover. In 1996, the cover was upgraded to current standards including a geomembrane, sand drainage layer, rooting zone, and topsoil with shallow rooted grasses. Construction of monitoring wells, a gradient control well, and the air stripping system were accomplished in sequence with the investigations
during 1982 and 1983. The gradient control system began full operations on December 12, 1983. This construction was implement during Phase I thru Phase IV of the investigations. The system consisted of one gradient control well near the south west corner of the landfill, designed to extract 200 gallons per minute, and a spray irrigation area in the southeast portion of the site. The spray irrigation area consisted of an area of 1.9 acres with sandy soils. This area was believed to be contained within the capture zone of the gradient control system. At this time, approximately 27 monitoring wells had been installed and an additional 25 residential wells were being monitored for the presence of contaminants. In a report provided in February 1984 the first evaluation of the performance of the system, regular evaluations, modifications, and improvements to the system continued after 1984. During this time, the gradient control system was expanded to include 4 wells capable of extracting a maximum of 400 gallons per minute, berms were constructed and other improvements were made to increase infiltration of treated groundwater at the treatment area, and an off-site discharge was added for some extracted groundwater. A backup treatment area was added and used while the primary treatment area was down for maintenance. The number of monitoring wells was expanded to 38. Contracts were awarded for construction of the water supply system and residential well abandonment on June 4, 1991. Construction of the water supply system was initiated on June 25, 1991. Connection of the ten residences with drinking water advisories to the system was completed on December 31, 1992. Connection of 72 of the remaining 73 residences was completed by June 1992. #### **System Operation/Operation and Maintenance** There are 24 gas monitoring points to monitor for the presence of landfill gas generated by the Washington County Sanitary Landfill. Landfill gas migration was controlled adequately by the active gas extraction system. The flare has operated 91 percent of the time in the last 2 years. The Operation and Maintenance contractor, Conestoga-Rovers & Associates (CRA), monitors the probes quarterly. Methane was detected in MV11 and G6B in September 2001. This detection was attributed to flare shutdown. Methane was also detected in January 2002 in MV8, MV11, G9C, G12A, G12B, and G13A. It has not been detected in the probes for the remainder of 2002. In 2003, the Landfill gas migration was controlled adequately by the active gas extraction system. The flare has operated 95 percent of the time in the last year. All monitoring wells were developed in the spring of 2000 and the submersible pumps were removed so that dedicated Grundfos pumps could be installed in the wells. Dedicated Grundfos RediFlo pumps were installed in wells I, J, D1, D, V2, V, Q1, Q2, Q3, R1, R2, R3, and L in the spring and summer of 2000. In the summer of 2001 the dedicated Grundfos pump in D was moved to well A. The dedicated Grundfos pump in J was moved to E in the spring of 2002. Tables 5 and 6 have been prepared to show parameters detected, groundwater elevation data, and total concentrations of Volatile Organic Compounds (VOCs) for each of the wells monitored. Review of ground water data indicates that the groundwater flow direction in the surficial aquifer varied from south to southwest and south to southeast in the two year period. There is mounding visible near the treatment area and around well nest D and D1. At the base of the surficial aquifer, the flow direction is to the southeast in the year 2001 and has components to the southwest and to the southeast (downgradient of the landfill) in 2002. There is mounding at the V/V2 nest in 2001 and early 2002 but this shifts in late 2002 to the area around well Z. The irregular components of flow near the landfill may be due to influx of water into the aquifer upgradient of well E. In the Prairie du Chien the flow is to the south. Figures 3 through 7 present the groundwater contours as developed in 2001 and 2002 for the shallow, deep, and Prairie du Chien wells respectively that are representative of all events. The maps developed for the base of the surficial aquifer indicate that the change in location of the gradient control well to GC-1 and the infiltration of treated water is ponding around well V/V2 and Z at different times during the year. The horizontal hydraulic gradient in the surficial aquifer became steeper by an order of magnitude in 2001 through 2002 ranging from 0.016 to 0.049. In all the other aquifers beneath the site, hydraulic gradients remained very flat over the past two years and explain why flow directions change easily with the influx of treated water. The horizontal hydraulic gradient at the base of the surficial aquifer varied from 0.001 to 0.008. The gradient in the Prairie du Chien aquifer flattened in 2002 and was 0.0002. 锁点 a the fact the first that the fact that he is The vertical hydraulic gradient may be influenced by proximity to the gradient control wells (if they are within 100 feet) and recharge area from treated ground water (see Table 7). A change to the gradient control pumping occurred in June 2001 based on responses seen in well nest V and V2 by pumping at GC-1. GC-1 was the only gradient control well operating after June 2001 in an effort to capture more of the plume and not capture treated water with the gradient control wells. Well nest O may be in an area that is impacted by pumping. Data from 2001 through 2002 continues the trend seen in 2000 with the exception that the gradient at the interface of the surficial aquifer and the Prairie du Chien is downward and averages 0.01 (with one exception from the fall of 2002 that is upward). The vertical gradient near Q resembles the horizontal gradient in magnitude, averages-0.005 in 2001 and -0.038 in 2002 and was upward. At well nest R the vertical gradient was downward through 2002. Vertical gradients at R reflect influence by recharge in Treatment Area 1 and averaged 0.005 in the upper portions of the surficial aquifer and 0.004 at the Prairie du Chien interface. This continues the trends seen before and may indicate that pumping at G3 was having little impact on this well nest (since it has not been pumping since May 2000). The vertical gradient at the V nest was consistently downward in 2001 through 2002, continuing the trend of 2000. The gradient has become steeper by an order of magnitude reflecting the influence of GC1 (the downward movement may reflect when the pump is operating). The average gradient was 0.014. Farther downgradient, at nest BB2 and BB3, the average vertical gradient is 0.0024 at the Prairie du Chien interface. Laboratory analyses of inorganic and organic parameters were performed by the Minnesota Department of Health (MDH). Graphs showing trends in water quality and ground water elevations are included in Figures 8 through 22. As ground water concentrations of contaminants drop below the Health Risk Limits (HRLs), the ground water pumpout system can be reevaluated. Ground water samples collected from monitoring wells have shown impacts from both inorganic and organic parameters. Inorganic parameters that exceeded the Health Based Value or Maximum Contaminant Level include manganese and arsenic (Table 8). These parameters exceeded the infiltration standards in Treatment Area 1 in 2001 but not 2002. The greater volume of water from GC-1 may explain compliance in 2002. Manganese is exceeded in select monitoring wells. It exceeded the HBV in E in 2001 but not in 2002. Manganese is increasing in concentration in V2 through 2002 and is exceeding the standard over the 2 year period. However, it does not exceed the standard at the shallow well in the nest (V). Manganese also exceeds the standard at R3 through the 2 year period. Organic parameters that exceeded the Health Risk Limit include benzene and vinyl chloride. Benzene exceeded the standard in 2001 at V2 but not in 2002. Vinyl chloride exceeded the standard in V over the two year period but not at V2. Vinyl chloride was also a parameter of concern at EE (the southern edge of the plume) averaging 1.7 micrograms per liter. For 2003, tables 5 and 6 show parameters analyzed, groundwater elevation data, and total concentrations of Volatile Organic Compounds (VOCs) for each of the wells monitored. The vertical hydraulic gradient may be influenced by proximity to the gradient control well and to the infiltration basin (see Table 7). GC-1 was the only gradient control well operating in 2003. The vertical gradients measured between the water table and the next lower level all indicate a downward gradient regardless of whether the wells are up or downgradient of the fill area. However, the gradients measured downgradient are steeper by one to three orders of magnitude. Treated water infiltrating back into the aquifer flows to the west and this is reflected by strong vertical gradients seen at well nest V and well nest R. The vertical gradients measured between mid-depth and the base of the surficial aquifer downgradient of the fill area indicated upward gradients to the west and a downward gradient to the east. Manganese is the only inorganic parameter that exceeded the Health Based Value in 2003 (Table 8). Infiltration standards for inorganic parameters were not exceeded in Treatment Area 1 in 2003. The manganese standard is exceeded in monitoring wells V, V2, and R3 in 2003. In each exceedance there were reducing conditions in the well (i.e. the oxidation reduction potential was negative). Plots of Eh trends compare to the precipitation graph suggest that precipitation affects the oxidation reduction potential conditions. When there is less precipitation the geochemical conditions become reducing in the aquifer. Vinyl chloride was the only organic parameter that exceeded the Health Risk Limit in 2003. The Standard was exceeded upgradient during each event but
downgradient only during the spring and summer. The violation upgradient does not appear to be related to the fill area since the flow at the northwest corner is to the east-northeast. Vinyl chloride exceeded the standard in V but not at V2. Vinyl chloride was also a parameter of concern a EE (the southern edge of the plume) averaging 1.1 micrograms per liter. This is a reduction from the previous two year period. Table 2 - Annual System Operations/O&M Costs | Dates | | | |--------|--------|------------| | From | То | Total Cost | | 7/2001 | 6/2002 | \$ 346,354 | | 7/2002 | 6/2003 | \$ 127,641 | #### V. Progress Since the Last Five-Year Review During the past Five-Year Review the MPCA recommended that the spray irrigator be utilized until the remediation system being installed at Anoka Sanitary Landfill is evaluated for effectiveness. If the system at Anoka appeared to work year-round then a constructed wetland operated the entire year would be installed at Washington County Landfill to replace the spray irrigator. The MPCA plans to install a low profile air stripper with exhaust going to the enclosed flare and discharge to an infiltration basin pond. The system at Anoka Sanitary Landfill has operated effectively for the past two years. The MPCA has 95% of the design done for the Washington County Landfill. #### VI. Five-year Review Process #### **Administrative Components** This Five-Year Review Report was written and completed by EPA, based on the technical review of the Site by members of the MPCA staff. This Five-Year Review Report was written by Gladys Beard of EPA. From January 1, 2003 to December 31, 2003 the review team established the review schedule whose components included: - Community Involvement; - Document Review; - Data Review; - Site Inspection; - Local Interviews; and - Five-Year Review Report Development and Review. #### **Community Involvement** Notice will be made to the public announcing the Five-Year Review Report start and completion providing a summary of Five-Year Review findings, protectiveness of the remedy, and advising the community where a copy of the review report can be found. This Five-Year Review Report can be found in the Site's Information Repository. #### **Document Review** This Five-Year Review consisted of a review of relevant documents including O&M records, monitoring data, and the MPCA's Annual Report from the last five years and the last two Five-Year Review Reports. All cleanup standards in the ROD were reviewed and the applicable or relevant and requirements were reviewed for this Site. (See Attachment 1). #### **Data Review** #### **Groundwater Monitoring** A groundwater remediation system is in operation at the Washington County Landfill. The ground water remediation system includes 4 pumpout wells. Wells GC4 and GC2R were primarily utilized prior to June 2001 since they are located within the fill area. However, contaminant concentrations in these wells reached asymptotic levels and a mini pump test was utilized with GC-1 with measurements collected in the nest of V and V2 (well nest at the center of the plume) and EE (well at southern edge of plume). The results of the pump test indicated that GC-1 could capture contaminants in the plume and it commenced operation in June 2001. See Table 9 for flow rates and volume pumped out of the gradient control wells. GC-1 was offline from December 12 through the end of the year. Gradient control through the two year period was primarily accomplished with GC-1. The volume of ground water removed in 2001 was 52,443,809 gallons and in 2002 was 67,700,201 gallons. There has been a 45 percent increase in the amount withdrawn from 2000 to 2002. Using concentrations of Volatile Organic Compounds (VOCs) found in these gradient control wells, it was estimated that 27.5 pounds of VOCs were removed from the ground water in 2000, 11.9 pounds in 2001 and 12.9 pounds in 2002. The reduction reflects the greater volume of uncontaminated ground water captured near GC-1. A summary is included in Table 10. The site was developed on an old gravel mining operation that had several active pits. An aerial photograph taken of the site in 1969 (at the end of the site's life as a gravel mining operation and the beginning of the site as a solid waste facility) shows several pits with ground water in them and garbage placed in ground water. Ground water remediation is challenging when the source may be below the ground water. Active gas extraction stabilizes waste above the water table and has little impact on waste in ground water. Graphs of total volatile organic compounds in the gradient control wells indicate several things (see Figures 11 through 13). The contaminant concentration in GC-2 and GC-4 (screened in the fill area) decrease as the water levels decrease over the two year period. These figures support that there is not a link between precipitation and what is found beneath the fill area in the ground water. This may suggest for the first time that the active gas extraction system and cover system impact the concentration of volatile organics in the gradient control wells that are in waste since there is a decrease in the ground water elevation despite the 2001 reading reflecting a wet trend and the 2002 reading reflecting a dryer trend (see Figure 23). The trends observed at GC-1 (which are not shown) indicate increasing contamination with increasing ground water elevation for data in 2002. This may reflect capture in the gradient control well. Further data is needed to assess the validity of the trend. A graph at EE can be used as a measure of the behavior of wells outside of the fill area and still impacted by contamination (Figure 10). The trend at EE over the last two years has been a declining trend with a small peak on October 2001 (this reverses what had been previously seen at this well). The peak may indicate precipitation mobilizing the plume. The plume appears to be stable at EE and this may indicate that pumping at GC-1 is having an effect on the plume. GC-1 appears to be having an impact on the plume in the downgradient direction and may be stabilizing the plume around well EE. The gradient control well and treatment system must continue to operate to prevent the migration of a plume downgradient but a new gradient control well[s] may need to be installed to pump directly in the plume. The second of the second second second #### Surface Water and Sediment Monitoring 1 W W The pump out water from gradient control well GC-1 is discharged to Treatment Area 1 through a spray irrigator. The pump out water infiltrates to ground water and mounds around the treatment area and around the R and V nest at different times of the year. Since the ground water infiltrates on-site and the site is operated by the MPCA, the NPDES permit had been allowed to expire. However, NPDES monitoring still occurs to ensure that pumpout water meets Health Risk Limits (or in their absence MCLs or HBVs) prior to infiltration and complies with nondegradation statutes (Minn. ch. 7060). The standards exceeded in 2001 in the Treatment Area include Arsenic, Iron (standard in expired NPDES permit) and Manganese. Arsenic was not detected farther downgradient at E. Iron was detected at E at a reduction of up to 2 orders of magnitude. There were no standards exceeded in 2002. This reduction may reflect pumping of both contaminated and uncontaminated ground water that is discharged to Treatment Area 1. #### **Site Inspection** Inspections were conducted on a weekly basis by MPCA staff and the Operation and Maintenance (O&M) contractor hired by the MPCA. All aspects of the flare; checked the extraction well system, found the irrigator spray head okay and the flow volume of the gradient control wells, found the access roadway okay and checked the autodialer setting for call out functions. #### **Interviews** In processing this report, U. S. EPA interviewed the MPCA to obtain information. None of the MPCA staff was able to identify any concerns regarding the Site and there had not been any emergency responses at the Site. #### VII. Technical Assessment #### Question A: Is the remedy functioning as intended by the decision documents? Yes, the review of documents, ARARS, risk assumptions, and the results of the site inspection indicates that the remedy is functioning as intended by the ROD. The stabilization and capping of the contaminated landfill have achieved the remedial objectives to minimize contaminants to groundwater and surface water and prevent direct contact with, or ingestion of, contaminants in soil and groundwater. The effective implementation of institutional controls has prevented exposure to, or ingestion of, contaminated groundwater. Operation and maintenance (O.M.) of the cap and groundwater have been effective. O.M. annual costs are consistent with original estimates and there are no indications of any difficulties with the remedy. No activities were observed that would have violated the institutional controls. The cap and the surrounding area were undisturbed, and no new uses of groundwater were observed. The fence around the Site is intact and in good repair. ## Question B: Are the exposure assumptions, toxicity data cleanup levels and remedial action objectives (rads) used at the time of the remedy selection still valid? #### Changes in Exposure Pathways, Toxicity, and Other Contaminant Characteristics Yes, the exposure assumptions used to develop the Human Health Risk Assessment included both current exposures (older child trespasser, adult trespasser) and potential future exposures (young and older future child resident, future adult resident and future adult worker). There have been no changes in the toxicity factors for the contaminants of concern that were used in the baseline risk assessment. These assumptions are considered to be conservative and reasonable in evaluating risk and developing risk-based cleanup levels. No change to these
assumptions, or the cleanup levels developed from them is warranted. There has been no change to the standardized risk assessment methodology that could affect the protectiveness of the remedy. The remedy is progressing as expected and it is expected that all groundwater cleanup levels will be met within approximately the time frame stated in the ROD. ## <u>Question C: Has any other information come to light that could call into question the protectiveness of the remedy?</u> No ecological targets were identified during the baseline risk assessment and none were identified during the five-year review, and therefore monitoring of ecological targets is not necessary. All groundwater and surface water samples analyzed found no contamination of wetlands or surface water. No weather related events have affected the protectiveness of the remedies. There is no other information that calls into question the protectiveness of the remedies. There have been no changes in the physical conditions of the site that would affect the protectiveness of the remedy. #### **Technical Assessment Summary** According to the data reviewed, the site inspection, and the interviews, the remedies are functioning as intended by the ROD. There are no changes in the physical conditions of the site that would affect the protectiveness of the remedy. There have been no changes in the toxicity factors for the contaminants of concern that were used in the baseline risk assessment, and there have been no changes to the standardized risk assessment methodology that could affect the protectiveness of the remedies. There is no other information that calls into question the protectiveness of the remedies. Contract Mandagland Contract #### VIII. Issues Table 3: Issues | Issues | Affects
Current
Protectiven
ess (Y/N) | Affects Future Protectiven ess (Y/N) | |---|--|--------------------------------------| | Altering the discharge of the pumped groundwater system | N | Y | | Install a new groundwater control well pump | N | Υ | | Continue with maintenance of the landfill | N | Υ | #### IX. Recommendations and Follow-up Actions **Table 4: Recommendations and Follow-up Actions** | Issue | Recommend
ations and
Follow-up
Actions | Respon
sible
Party | Oversi
ght
Agenc
y | Milestone
Date | Affects Protectiv eness (Y/N) Current Future | | |--|---|--------------------------|-----------------------------|-------------------|--|---| | Continue with
Monitoring | Continue
groundwater
and surface
water
sampling | MPCA | MPCA | Quarterly | N | Y | | Install a new groundwater control pump | to help the control of the groundwater | MPCA | MPCA | 6/30/2004 | N | Y | | Issue | Recommend
ations and
Follow-up | Respon
sible | Oversi
ght
Agenc | Milestone
Date | Affe
Prote
ene
(Y/ | ectiv
ess | |--------------------------------|--------------------------------------|-----------------|------------------------|-------------------|-----------------------------|--------------| | | Actions | Party | y | Date
, | Curre
Futur | | | Change
irrigation
system | Install
pond/infiltra
tion bed | MPCA | MPCA | 6/30/2004 | N | Y | #### X. Protectiveness Statement(s) All immediate threats at the site have been addressed, and the remedy is protective in the short-term of human health and the environment. Long-term protectiveness at the Washington County Sanitary Landfill Superfund site (the Site) will be achieved by continuing the long-term monitoring of the groundwater system. Long-term groundwater monitoring has demonstrated that the concentrations of the chemicals of concern have declined close to or below cleanup goals. Long-term trends show significant and adequate improvements in ground water quality. #### XI. Next Review The next five-year review for the Site will be completed five years from this report in April 2009. #### Attachment 1 ## APPLICABLE OR RELEVANT AND APPROPRIATE REQUIREMENTS (ARARs) REVIEW 计一部数字记录的效果。 Five-Year Review guidance established policy for EPA to review and analyze the remedial action at a site as it is affected by newly promulgated or modified federal and state environmental laws. Applicable or Relevant and Appropriate Requirements (ARARs) associated with the construction and long-term maintenance and monitoring of the remedial actions at the Site were not addressed in the Consent Order. However, the Consent Order mandated that "...the actions to be taken pursuant to this Order are reasonable and necessary to protect the public health or welfare or the environment..." The Administrative Order also does not identify ARARs, however, it requires the Counties to perform remedial actions originally undertaken pursuant to the Consent Order. The remedial actions must meet all identified ARARs and more stringent state requirements (To-Be-Considered criteria). ARARs for the Site are listed as follows. #### A. Long-Term Water Supply - 1. Safe Drinking Water Act (SDWA), 40 CFR Parts 141-143. Establishes Maximum Contaminant Levels for ground water remediation. - 2. Minnesota Rules ch. 4715. Minnesota plumbing code. Establishes plumbing standards for water systems. - 3. Minnesota Rules ch. 4720. Minnesota public water supply code. Establishes standards for construction, treatment, and monitoring of public water supplies. - 4. Minnesota Rules ch. 4725. Water well code. Establishes standards for the construction, maintenance and sealing of wells. #### B. Ground Water Remedial Action - 1. SDWA, 40 CFR Parts 141-143. - 2. Minnesota Rules ch 4715. - 3. Minnesota Rules ch. 4725. - 4. Minnesota Stat. Section 115.03. Establishes MPCA authority to require and enforce a permit to discharge to the waters of the state. - 5. Minnesota Stat. Section 115.063. Establishes protecting ground water as a potable water source. - 6. Minnesota Stat. Section 115.44. Classifies surface water of the state. - 7. Minnesota Rule 7001.050. Establishes terms and conditions of the NPDES permit. - 8. Minnesota Rule 7050.0150. Determination of Compliance. Establishes need to determine composition of effluents, etc. - 9. Minnesota Stat. Section 103H. 1989 Ground Water Protection Act. Establishes the goal of non-degradation of ground water. - 10. Minnesota Rules pts. 4717.7100 4717.7650. Rules establishing Minnesota Health Risk Limits (HRLs). #### C. Ground Water Monitoring Well Network - 1. SDWA, 40 CFR Parts 141-143. - 2. Minnesota Rules ch. 4715. - 3. Minnesota Rules ch. 4725. #### D. Landfill Closure and Post-Closure Remedial Action - 1. Minnesota Stat. Section 116.061. Establishes duty to notify and abate unusual or excessive releases to the air. - 2. Minnesota Rules chs. 7005 and 7010. Establishes air pollution standards. - 3. 40 CFR Part 122.26. Establishes storm water runoff requirements for landfills. To-Be-Considered (TBC) criteria for the selected remedy are listed as follows. #### A. Long-Term Water Supply 1. Minnesota Department of Health Recommended Allowable Limits (RALs), Release No. 3. Establishes contaminant specific performance standards for ground water remediation. #### B. Ground Water Remedial Action - 1. MDH RALs. - 2. Minnesota Rules Chs. 7001 and 7035. Minnesota solid waste management rules. Establishes closure and post-closure requirements for permitted sanitary landfills. - 3. MPCA draft guidance document entitled "Air Emissions from Remedial Sites and Landfills," dated September 1992. Establishes requirements for air emissions from landfills and from stack emissions from remedial treatment systems. #### C. Ground Water Monitoring Well Network 1. MDH RALs. #### D. Landfill Closure and Post-Closure Remedial Action - 1. Minnesota Rules Chs. 7001 and 7035. - 2. MPCA draft guidance document entitled "Air Emissions from Remedial Sites and Landfills," September 1992. # Washington County Landfill Superfund Site Washington County, Minnnesota 2) Lake Elmo 3) Washington County Superfund Site 1 Plot created by David Wilson U.S. EPA Regon 9/5/2002 Groundwater Evaluation and Optimization System Figure 1 Table 5 Ground water elevations, 2001-2002 | Name and Associated Street | In Sun (2015) Paris Stella | erozumunul satuntus | Contical Country of Street in | Brazilia - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | |----------------------------|----------------------------|---------------------|-------------------------------|--| | COMMON | | | KONE KUR | TIME | | | DATE | | | COLLECTE | | ·· | COLLECTED | | | | | A | 04/27/2001 | | 897.05 | | | Α | 04/27/2001 | DIW | 51.34 | 11:03:00 | | | 07/24/2001 | Floyation | 898.27 | 1 1 | | Α | 0112412001 | Clevation | 090.27 | 11:03:00 | | À | 07/24/2001 | DTW | 50.12 | 11.03.00
AM | | | 0172112001 | | 00.12 | | | Α | 10/18/2001 | Elevation | 898.67 | 2:28:00 PM | | , , | | | | | | Α . | 10/18/2001 | DTW | 49.72 | 2:28:00 PM | | | · ···· | | | 11:16:00 | | Α . | 04/25/2002 | DTW | 50.75 | AM | | Α | 07/30/2002 | Elevation | 898.22 | | | AA . | 04/27/2001 | Elevation | 895.67 | | | AA . | 04/27/2001 | DTW | 47.25 | | | AA | 10/19/2001 | Elevation | 901.23 | | | AA | 10/19/2001 | DTW | 41.69 | | | В | 04/27/2001 | Elevation | 936.62 | | | В | 04/27/2001 | DTW | 20.35 | ·· | | В | 10/19/2001 | Elevation | 936.76 | | | В | 10/19/2001 | | 20.21 | | | В | 04/24/2002 | | 20.82 | | | В | 07/30/2002 | | 937.61 | | | BB2 | 07/24/2001 | | 897.36 | | | BB2 | 07/24/2001 | | 30.4 | | | BB2 | 10/19/2001 | | 893.29 | | | BB2 | 10/19/2001 | | 34.47 | | | BB2 | 04/24/2002 | | 895.88 | | | BB2 | 04/24/2002 | | 31.88 | | | BB2 | | | | | | | 07/30/2002 | | 896.86 | | | BB3
BB3 | 04/27/2001
04/27/2001 | | 890.76 | | | | | | 37.55 | | | BB3 | 07/24/2001 | | 897.31 | | |
BB3 | 07/24/2001 | | 31 | | | BB3 | 10/19/2001 | | 890.42 | | | BB3 | 10/19/2001 | | 37.89 | | | BB3 | 04/24/2002 | | 895.77 | | | BB3 | 04/24/2002 | | 32.54 | | | BB3 | 07/30/2002 | | 896.82 | | | C | 04/27/2001 | | 897.68 | | | <u>C</u> | 04/27/2001 | | 56.21 | | | C | 07/24/2001 | | 898.94 | | | C
C
C
C | 07/24/2001 | | 54.95 | | | C | 10/19/2001 | | 917.88 | , | | С | 10/19/2001 | DTW | 36.01 | | | | 04/00/0000 | DTM. | ee 0.5 | 4.44.00 5 | | <u> </u> | 04/26/2002 | | | 1:11:00 PM | | <u> </u> | 07/30/2002 | | 898.87 | | | C
C
D | 04/27/2001 | | 902 | | | U | 07/24/2001 | ∟levation | 903.3 | | Table 5 Ground water elevations, 2001-2002 | COMMON | | stang og gangang til | F53.572-7755 | TIME . | |---------|-------------------|----------------------|--------------|---| | STATION | DATE | PARAMET | | COLLECTE | | ID 2 | DATE
COLLECTED | ER NAME | RESULT | o de | | Ď | 07/24/2001 | DTW | 51.05 | | | D | 10/19/2001 | Elevation | 903.8 | | | D | 10/19/2001 | DTW | 50.55 | | | D | 04/24/2002 | DTW | 51.82 | | | D | 07/30/2002 | | 904.01 | | | D1 | 04/27/2001 | | 902.78 | | | D1 | 04/27/2001 | | 51.25 | | | D1 | 07/24/2001 | Elevation | | 9:59:00 AM | | D1 | 07/24/2001 | DTW | 49.79 | 9:59:00 AM | | D1 , | 10/18/2001 | Elevation | 904.59 | 1:39:00 PM | | D1 | 10/18/2001 | DTW | - 49.44 | 1:39:00 PM | | D1 | 04/25/2002 | Elevation | 903.33 | 1:41:00 PM | | D1 | 04/25/2002 | l _{DTW} | 50.7 | 1:41:00 PM | | D1 | 07/30/2002 | | 904.09 | *************************************** | | DD | 04/27/2001 | | 895.42 | | | DD | 04/27/2001 | | 23.85 | | | DD | 07/24/2001 | | 896.46 | | | DD | 07/24/2001 | | 22.81 | 7. | | DD | 10/19/2001 | | 895.02 | | | DD | 10/19/2001 | | 24.25 | | | DD | 04/24/2002 | | 894.9 | · | | DD | 04/24/2002 | | 24.37 | | | DD | 07/30/2002 | | 895.94 | | | | 04/27/2001 | | 897.35 | | | Ē | 04/27/2001 | | 52.08 | | | E
E | 07/24/2001 | | 898.02 | | | E | 07/24/2001 | | 51.41 | , | | F | 0772-472001 | | 31.41 | 10:31:00 | | E | 10/18/2001 | Elevation | 899 | AM | | Е | 10/18/2001 | | , 50.43 | 10:31:00
AM | | E | 04/24/2002 | DTW | 51.51 | 2:54:00 PM | | Ē | 07/30/2002 | | 898.52 | | | EE | 04/30/2001 | | 898.88 | | | ĒĒ | 04/30/2001 | | 45.22 | | | EE | 07/23/2001 | | | 2:44:00 PM | | EE | 07/23/2001 | DTW | 44.52 | 2:44:00 PM | | EÉ | 10/18/2001 | Elevation | 903.96 | 1:25:00 PM | | EE | 10/18/2001 | DTW | 44.49 | 1:25:00 PM | ## Table 5 Ground Water elevations 2001-2002 | COMMON | | | 234,124,050 | TIME | |-------------|------------|-----------|-------------|------------------| | STATION | DATE | PARAMET | | COLLECTE | | ID . | COLLECTED | ER NAME | RESULT | D | | | | | | | | EE | 04/25/2002 | Elevation | 898.22 | 2:26:00 PM | | | | | | | | EE | 04/25/2002 | | | 2:26:00 PM | | EE | 07/30/2002 | | 899.17 | | | 1 | 04/30/2001 | | 897.95 | | | 1 | 04/30/2001 | DTW | 58.55 | | | | 07/04/0004 | I | | 12:40:00 | | <u> </u> | 07/24/2001 | Elevation | 898.7 | PM | | | 07/24/2004 | DTM | 57.0 | 12:40:00 | | <u> </u> | 07/24/2001 | DIW | 57.8 | PM
12:15:00 | | 1. | 10/18/2001 | Elevation | 899.22 | 12:15:00
 PM | | <u> </u> | 10/10/2001 | Elevation | 099.22 | 12:15:00 | | | 10/18/2001 | DTW | 57.28 | 12.15.00
PM | | | 10/10/2001 | 3144 | 07.20 | 12:45:00 | | 1 | 04/25/2002 | Elevation | 898.27 | PM | | | 0 112012 | | | 12:45:00 | | li i | 04/25/2002 | DTW | 58.23 | PM | | T | 07/30/2002 | | 898.8 | | | J | 04/30/2001 | | 799.54 | | | j | 04/30/2001 | | 57.91 | | | | | | | 12:13:00 | | J | 07/24/2001 | Elevation | 800.3 | РМ | | | | | | 12:13:00 | | J | 07/24/2001 | DTW | 57.15 | PM | | J | 10/19/2001 | Elevation | 800.16 | | | J | 10/19/2001 | DTW | 57.29 | | | J | 04/24/2002 | Elevation | 799.9 | | | J | 04/24/2002 | DTW | 57.55 | | | J | 07/30/2002 | Elevation | 800.34 | | | K | 04/27/2001 | Elevation | 901 | | | K | 04/27/2001 | DTW | 89.5 | | | κ | 07/24/2001 | Elevation | 901 | ` | | κ | 07/24/2001 | DTW | 89.5 | | | K_ | 10/19/2001 | Elevation | 900.96 | | | K | 10/19/2001 | DTW | 89.54 | | | Κ | 04/24/2002 | Elevation | 900.27 | | | К | 04/24/2002 | DTW | 90.23 | | | K | 07/30/2002 | | 900.76 | | | L . | 04/30/2001 | Elevation | 898.69 | | | L | 04/30/2001 | | 47.71 | | | | | | | 11:33:00 | | L | 07/24/2001 | Elevation | 899.39 | AM | | 1 | | | | 11:33:00 | | L | 07/24/2001 | DTW | 47.01 | AM | | 1. | 4040555 | | 202.2 | 12:40:00 | | <u> </u> | 10/18/2001 | Elevation | 898.93 | PM | | . | 10/19/2024 | DTW | 47 47 | 12:40:00 | | <u></u> | 10/18/2001 | וטועע | 47.47 | PM | Table 5 Ground water elevations, 2001-2002 | COMMON | es vecsonius cunus | arabasa senas | a verdinectia Ma | I TIME * | |---------------------|--------------------|---|------------------|-------------| | | DATE | PARAMET | 1.00 | COLLECTE | | di | COLLECTED | ER NAME | RESULT | | | AND THE PROPERTY OF | | 120-20-20-20-20-20-20-20-20-20-20-20-20-2 | | 12:04:00 | | L | 04/25/2002 | Elevation | 898.65 | | | | | | | 12:04:00 | | L . | 04/25/2002 | DTW. | 47.75 | PМ | | L | 07/30/2002 | Elevation | 899.36 | | | М | 04/27/2001 | Elevation | 897.35 | | | M · | 04/27/2001 | DTW | 61.85 | | | М | 07/24/2001 | Elevation | 898.42 | | | М | 07/24/2001 | DTW | 60.78 | | | М | 10/19/2001 | Elevation | 898.76 | | | М | 10/19/2001 | DTW | 60.44 | | | | | | | 10:06:00 | | м 、 | 04/25/2002 | Elevation | . 897.47 | AM | | | | | | 10:06:00 | | M | 04/25/2002 | DTW | 61.73 | AM | | М | 07/30/2002 | Elevation | 898.73 | | | P1 . | 04/27/2001 | Elevation | 920.54 | | | P1 | 04/27/2001 | DTW | 34.02 | | | P1 | 07/24/2001 | Elevation. | 921.35 | | | P1 | 07/24/2001 | DTW | 33.21 | | | P1 | 04/24/2002 | DTW | 34.65 | | | P1 | 07/30/2002 | | 919.95 | | | P2 | 04/27/2001 | | 893.88 | | | P2 | 04/27/2001 | | 60.1 | | | P2 | 07/24/2001 | | 898.63 | | | P2 | 07/24/2001 | DTW | 55.35 | | | P2 | 10/19/2001 | | 898.88 | | | P2 | 10/19/2001 | | 55.1 | | | P2 | 07/30/2002 | | 897.39 | | | P3 | 04/27/2001 | | 898.46 | | | P3 | 04/27/2001 | | 36.97 | | | P3 | 07/24/2001 | | 899.01 | | | P3 | 07/24/2001 | | 36.42 | | | P3 | 10/19/2001 | | 899.3 | | | P3 | 10/19/2001 | | 36.13 | | | P3 | 04/24/2002 | | 37.16 | | | P3 | 07/30/2002 | | 898.93 | | | Q1 | 04/30/2001 | | 898.48 | | | Q1 | 04/30/2001 | | 34.82 | | | | | | | | | Q1 | 07/23/2001 | Elevation | 898.89 | 4:17:00 PM | | | | | | | | Q1 | 07/23/2001 | DTW | 34.41 | 4:17:00 PM | | | | | | | | Q1 | 10/18/2001 | Elevation | 899.34 | 3:29:00 PM | | <u> </u> | | | | 0.00.00 | | Q1 | 10/18/2001 | UTW | 33.96 | 3:29:00 PM | | | 04/05/0000 | Claustic | 907.60 | 4.47.00 014 | | Q1 | 04/25/2002 | ⊏ievation | 09.180 | 4:17:00 PM | Table 5 Ground water elevations, 2001-2002 | Foorthon | Sussilienviatori*es | | anda utkumisa itosi | -
 | |-------------|---------------------|--|---------------------|---------------| | COMMON | DATE | SALL TRACES OF A 18 OF THE PARTY PART | | TIME COLLECTE | | SIALIUN | COLLECTED | PARAME | PECILIT | | | | COLLEGIED | SEIZ INVINE | **VEOOCIW | | | Q1 | 04/25/2002 | DTW | 35.64 | 4:17:00 PM | | Q1 | 07/30/2002 | | 898.61 | | | Q2 | 04/30/2001 | | 898.55 | | | Q2 | 04/30/2001 | | 35.75 | | | <u> </u> | 04/30/2001 | | | · | | Q2 | 07/23/2001 | Elevation | 899.1 | 3:40:00 PM | | | | | | | | Q2 | 07/23/2001 | DTW | ′ 35.2 | 3:40:00 PM | | | | | | | | Q2 | 10/18/2001 | Elevation | 899.36 | 2:55:00 PM | | | | | | | | Q2 | 10/18/2001 | DTW | 34.94 | 2:55:00 PM | | | | | | | | Q2 | 04/25/2002 | Elevation | 897.96 | 3:46:00 PM | | | | | | | | Q2 | 04/25/2002 | | | 3:46:00 PM | | Q2 | 07/30/2002 | | 898.85 | | | Q3 | 04/30/2001 | | 898.35 | <u> </u> | | Q3 | 04/30/2001 | DTW | 36.85 | | | l | | | | ' <u></u> | | Q3 | 07/23/2001 | Elevation | 899:1 | 3:35:00 PM | | ا | 27/22/22 | | | | | Q3 | 07/23/2001 | DIM | 36.1 | 3:35:00 PM | | | 40/40/0004 | | 000.00 | 2.20.00 014 | | Q3 | 10/18/2001 | Elevation | 899.29 | 2:20:00 PM
| | Q3 | 10/19/2001 | DTW. | 25.04 | 2:20:00 PM | | <u> </u> | 10/18/2001 | DIVV | 33.91 | 2.20.00 FW | | Q3 | 04/25/2002 | Flevation | 898 09 | 3:11:00 PM | | | 0472072002 | Lievation | 000.00 | 0.11.001 10 | | Q3 | 04/25/2002 | wra | 37.11 | 3:11:00 PM | | Q3 | 07/30/2002 | | 898.89 | | | R1 | 04/27/2001 | | 897.98 | | | R1 | 04/27/2001 | | 63.12 | | | | | | | | | R1 | 07/23/2001 | Elevation | 899.15 | 1:58:00 PM | | | | , | | | | R1 | 07/23/2001 | DTW | 61.95 | 1:58:00 PM | | | | | | 12:35:00 | | R1 | 10/18/2001 | Elevation | 899.34 | PM | | | | | | 12:35:00 | | R1 | 10/18/2001 | DTW | 61.76 | PM | |] | 0.4/0.4/0.5 | | | 0.00.00.00 | | R1 | 04/24/2002 | Llevation | 898.23 | 3:28:00 PM | | | 04/24/2002 | DTM | 60.07 | 2.20.00 54 | | R1 . | 04/24/2002 | | | 3:28:00 PM | | R2 | 07/30/2002 | | 898.86 | | | R2 | 04/27/2001 | | 897.85 | | | <u> </u> | 04/2//2001 | אוט | 62.55 | | Table 5 Ground water elevations, 2001-2002 | COMMON | | | | TIME | |--------|------------|-----------|--------|----------------| | | DATE | PARAMET | 100 | COLLECTE | | | COLLECTED | | | | | R2 | 07/23/2001 | Elevation | 899 | 1:27:00 PM | | R2 | 07/23/2001 | DTW | 61.4 | 1:27:00 PM | | R2 | 10/18/2001 | Elevation | 899.25 | 12:07:00
PM | | R2 | 10/18/2001 | DTW | 61.15 | 12:07:00
PM | | R2 | 04/24/2002 | Elevation | 898.08 | 3:58:00 PM | | R2 | 04/24/2002 | | | 3:58:00 PM | | R2 | 07/30/2002 | Elevation | 898.71 | | | R3 | 04/27/2001 | Elevation | 897.77 | | | R3 | 04/27/2001 | DTW | 61.83 | | | R3 | 07/23/2001 | Elevation | 898.93 | 1:28:00 PM | | R3 | 07/23/2001 | DTW | 60.67 | 1:28:00 PM | | R3 | 10/18/2001 | Elevation | 899.2 | 11:30:00
AM | | R3 | 10/18/2001 | DTW | 60.4 | 11:30:00
AM | | R3 | 04/24/2002 | Elevation | 897.97 | 4:33:00 PM | | R3 | 04/24/2002 | DTW | 61.63 | 4:33:00 PM | | R3 | 07/30/2002 | Elevation | 898.64 | | | T | 04/27/2001 | Elevation | 897.65 | | | Τ | 04/27/2001 | DTW | 34.65 | | | T | 07/24/2001 | Elevation | 896.81 | | | T | 07/24/2001 | DTW | 35.49 | | | T | 10/19/2001 | Elevation | 897.16 | | | Τ | 10/19/2001 | DTW | 35.14 | | | T | 04/24/2002 | Elevation | 895.86 | | | Т | 04/24/2002 | | 36.44 | | | T | 07/30/2002 | | 896.85 | | | U | 04/27/2001 | | 896.09 | | | U | 04/27/2001 | | 36.71 | | | Ū | 07/24/2001 | | 897.09 | | | Ü | 07/24/2001 | | 35.71 | | | U | 10/19/2001 | | 895.59 | | | Ü | 10/19/2001 | | 37.21 | | | U | 04/24/2002 | | 895.65 | | | Ü | 04/24/2002 | | 37.15 | . , | | Ü | 07/30/2002 | | 896.78 | | | V | 04/30/2002 | | 897.99 | | | V
V | 04/30/2001 | | 50.31 | | | V | 07/24/2001 | Elevation | 898.51 | 1:17:00 PM | Table 5 Ground water elevations, 2001-2002 | POOLUMONE | | Gerala nosmorantes | ezoreiaras (sambieli | 125 (September 1986) | |-----------|-------------------|--------------------|----------------------|----------------------| | STATION | DATE: | DADAMET | | TIME
COLLECTE | | SIAHUN | DATE
COLLECTED | ED NAME | PECILIT | | | | COLLEGIES | ELIZINAMICE | , KESOETING | 2.0 | | V | 07/24/2001 | DTW | 49 79 | 1:17:00 PM | | J* | 01/24/2001 | D177 | 40.70 | 1.11.001111 | | V | 10/18/2001 | Élevation | 898 93 | 3:30:00 PM | | <u> </u> | 10/10/2001 | 210141011 | 000.00 | 0.00.001 111 | | V | 10/18/2001 | WTD | 49.37 | 3:30:00 PM | | | | | , | | | v | 04/25/2002 | Elevation | 897.65 | 9:18:00 AM | | | | | | | | V | 04/25/2002 | DTW ' | 50.65 | 9:18:00 AM | | V | 07/30/2002 | Elevation | 898.35 | | | V2 | 04/30/2001 | | 897.17 | | | V2 | 04/30/2001 | DTW | 51.73 | | | | | | | | | V2 | 07/24/2001 | Elevation | 898.25 | 1:21:00 PM | | | | | • | | | V2 | 07/24/2001 | DTW | 50.65 | 1:21:00 PM | | | | | | | | V2 | 10/18/2001 | Elevation | 898.65 | 3:26:00 PM | | · | | | | | | V2 | 10/18/2001 | DTW | 50.25 | 3:26:00 PM | | | | | | | | V2 | 04/24/2002 | Elevation | 897.36 | 5:08:00 PM | | | | | | | | V2 | 04/24/2002 | | | 5:08:00 PM | | V2 | 07/30/2002 | | 898.02 | | | Z | 04/27/2001 | | 896.55 | | | Z | 04/27/2001 | | 51.85 | i | | Z | 07/24/2001 | | 897.79 | | | Z | 07/24/2001 | | 50.61 | | | Z | 10/19/2001 | | 888.23 | | | Z | 10/19/2001 | | 60.17 | | | A | 07/30/2002 | DTW | 50.17 | | | Α | 07/30/2002 | DTW | 50.17 | | | В | 07/30/2002 | DTW | 19.36 | | | BB2 | 07/30/2002 | DTW | 30.9 | | | BB3 | 07/30/2002 | DTW | 31.49 | | | С | 07/30/2002 | DTW | 55.02 | | | D | 07/30/2002 | | 50.34 | | | D1 | 07/30/2002 | | 49.94 | | | D1 | 07/30/2002 | 100 | 49.94 | | | DD | 07/30/2002 | | 23.33 | | | E | 07/30/2002 | | 50.91 | | | E | 07/30/2002 | | 50.91 | - | | EE | 07/30/2002 | | 44.93 | | | EE | 07/30/2002 | | 44.93 | | | | 07/30/2002 | | | | | | | | 57.7 | | | | 07/30/2002 | | 57.7 | | | J | 07/30/2002 | | 57.11 | | | Κ . | 07/30/2002 | שוטן | 89.74 | Ĺ | Table 5 Ground water elevations, 2001-2002 | 97-9-10-10-10-10-10-10-10-10-10-10-10-10-10- | Peril additional Distriction | Distriction of the College Section | 1040E-27. 2579279999999 | Prant | |--|------------------------------|------------------------------------|-------------------------|---------------------------------------| | COMMON | | | | TIME | | STATION | DATE | | | COLLECTE | | HEREAL IDESTRICT | COLLECTED | | | D., | | L | 07/30/2002 | | 47.04 | | | L | 07/30/2002 | | 47.04 | | | М | 07/30/2002 | | 60.47 | <u>'</u> | | P1 | 07/30/2002 | DTW | 34.61 | | | P2 | 07/30/2002 | DTW | 56.59 | | | P3 | 07/30/2002 | DTW | 36.5 | | | Q1 | 07/30/2002 | DTW | 34.69 | | | Q1 | 07/30/2002 | DTW . | 34.69 | | | Q2 | 07/30/2002 | DTW | 35.45 | | | Q2 | 07/30/2002 | DTW | 35.45 | | | Q3 | 07/30/2002 | DTW | 36.31 | | | Q3 | 07/30/2002 | DTW | 36.31 | | | R1 | 07/30/2002 | | 62.24 | | | R1 | 07/30/2002 | | 62.24 | | | R2 | 07/30/2002 | | 61.69 | · · · · · · · · · · · · · · · · · · · | | R2 | 07/30/2002 | | 61.69 | | | R3 | 07/30/2002 | | 60.96 | | | R3 . | 07/30/2002 | | 60.96 | | | T | 07/30/2002 | | 35.45 | | | U | 07/30/2002 | | 36.02 | | | V | | | | | | | 07/30/2002 | | 49.95 | | | V | 07/30/2002 | | 49.95 | | | V2 | 07/30/2002 | | 50.88 | | | V2 · | 07/30/2002 | | 50.85 | | | A | 11/21/2002 | | 899.26 | | | AA | 11/21/2002 | | 900.81 | 1 | | В . | 11/21/2002 | | 938.02 | | | BB2 | 11/21/2002 | | 897.96 | | | BB3_ | 11/21/2002 | Elevation | 897.84 | | | С | 11/21/2002 | Elevation | 899.78 | \· | | D , | 11/21/2002 | Elevation | 901.36 | | | D1 | 11/21/2002 | Elevation | 904.45 | | | E | 11/21/2002 | Elevation | 899.32 | | | EE | 11/21/2002 | Elevation | 900.25 | | | GC2R | 11/21/2002 | Elevation | 892.82 | | | GC4 | 11/21/2002 | | 893.89 | | | | 11/21/2002 | Elevation | 899.75 | | | J · | 11/21/2002 | Elevation, | 801.24 | | | L | 11/21/2002 | Elevation | 900.19 | | | M | 11/21/2002 | Elevation | 899.3 | | | P1 | 11/21/2002 | | 921.56 | | | P2 | 11/21/2002 | Elevation | 899.31 | | | P3 | 11/21/2002 | | 900.12 | | | Q1 | 11/21/2002 | | 899.67 | | | Q2 | 11/21/2002 | | 900.88 | | | Q3 | 11/21/2002 | | 899.88 | | | R1 | 11/21/2002 | | 899.85 | | | R2 | 11/21/2002 | | 899.69 | | | R3 | 11/21/2002 | | 899.63 | · · · | | | , _ ,, _ 002 | | | | Table 5 Ground water elevations, 2001-2002 | COMMON | range salat kalenda | 19,25015-35-47 | Notice of the | TIME | |---------|---------------------|----------------|---------------|----------| | STATION | DATE | PARAMET | | COLLECTE | | | COLLECTED | | | | | Τ | 11/21/2002 | Elevation | 898.1 | | | U | 11/21/2002 | Elevation | 897.29 | | | V | 11/21/2002 | Elevation | 899.33 | | | V2 | 11/21/2002 | Elevation | 899.03 | | | Z | 11/21/2002 | Elevation | 898.45 | | | Α | 11/21/2002 | DTW | 49.13 | | | AA | 11/21/2002 | DTW | 42.11 | | | В | 11/21/2002 | DTW | 18.95 | | | BB2 | 11/21/2002 | DTW | 29.8 | | | BB3 | 11/21/2002 | DTW | 30.47 | | | С | 11/21/2002 | DTW | 54.11 | | | D | 11/21/2002 | DTW | 52.99 | | | D1 | 11/21/2002 | DTW | 49.58 | | | DD | 11/21/2002 | DTW | 26.51 | | | E | 11/21/2002 | DTW | 50.11 | | | EE | 11/21/2002 | DTW | 43.85 | | | GC2R | 11/21/2002 | DTW | 61.68 | | | GC4 | 11/21/2002 | DTW | 50.11 | | | 1 | 11/21/2002 | DTW | 56.75 | | | J | 11/21/2002 | DTW . | 56.21 | | | L | . 11/21/2002 | DTW | 46.21 | | | М | 11/21/2002 | DTW | 59.9 | | | P1 | 11/21/2002 | DTW | . 33 | | | P2 | 11/21/2002 | DTW | 54.67 | · | | P3 | 11/21/2002 | DTW | 35.31 | | | Q1 | 11/21/2002 | DTW | 33.63 | | | Q2 | 11/21/2002 | DTW | 33.42 | | | Q3 | 11/21/2002 | DTW | 35.32 | | | R1 | 11/21/2002 | DTW | 61.25 | | | R2 | 11/21/2002 | | 60,71 | | | R3 | 11/21/2002 | DTW | 59.97 | | | T | 11/21/2002 | DTW | 34.2 | | | U | 11/21/2002 | DTW | 35.51 | | | V | 11/21/2002 | DTW | 48.97 | | | V2 | 11/21/2002 | DTW | 49.87 | | | Z | 11/21/2002 | DTW | 49.95 | | ## Table 6 Total VOCs 2001-2002 | START | | | | | | Field | | | - | | | | | | | | Trip | • | 7 | | |------------|------|-------|-------|------|-------|---------|-------|---------|------|------|------|------|------|-------|-------|-------|---------|-------|--------|------| | DATE | Α | D | D1 | E | EE | Blank 1 | GC1 | 1 | L | Q1 | Q2 | Q3 | R1 | R2 | R3 | TA-1 | Blank 1 | ٧ | V2 | Z | | 4/27/2001 | 0.50 | 70.20 | 10.50 | 5.00 | 34.00 | 12.00 | | 191.30 | 1.30 | 0.80 | 1.20 | 0.60 | 3.20 | 3.40 | 6.70 | 51.80 | | 11.50 | 238.00 | | | 6/1/2001 | | | | | *** | | | | | | | | | | | | 76.00 | | | | | 7/23/2001 | | | 11.90 | | 26.70 | | 10.10 | 92.10 | 0.90 | 0.50 | 1.10 | • | 2.90 | 3.40 | 5.30 | 16.80 | 43.00 | 19.80 | 214.10 | | | 10/18/2001 | 0.20 | | 28.00 | 8.00 | 96.20 | | | 222.20 | 3.40 | 0.40 | 2.20 | 2.00 | 7.20 | 12.80 | 19.60 | | 84.00 | 71.80 | 481.80 | | | 12/28/2001 | | | | | | | 16.00 | | | | | | | | • | 11.60 | 200.00 | | | | | 4/24/2002 | | | 6.10 | | 21.10 | | 19.50 | -126.30 | 2.70 | 0.10 | 0.50 | 0.60 | 3.20 | 2.80 | 7.60 | 22.40 | 110.00 | 23.40 | 153.50 | | | 7/30/2002 | 0.10 | | 8.00 | | 22.50 | | 27.70 | 117.80 | 1.30 | 0.10 | 0.70 | 0.80 | 3.10 | 3.60 | 7.00 | 6.50 | | 20.10 | 165.40 | | | 11/21/2002 | 0.10 | | 6.50 | 2.80 | 27.30 | | 23.80 | 96.20 | 1.00 | 0.10 | 0.60 | • | 2.70 | 3.70 | 6.00 | 22.50 | 100.00 | 18.30 | 151.20 | 4.40 |
Table 7 | VERTICAL GRADIENT REPORT | | | | | | | | | | | |--------------------------|-----------|----------------------|---------------------|------------------|--------|----------|------------|--|--|--| | | LIQUID | MEASURING
✓ POINT | DEDTH TO | DEPTH TO | CODEEN | | | | | | | STATION | ELEVATION | | DEPTH TO SCREEN TOP | SCREEN
BOTTOM | SCREEN | GRADIENT | Date | | | | | Ŗ1 | 897.98 | 960.27 | 78.50 | 82.50 | 879.77 | | | | | | | | | | | | | 0.0051 | 04/27/2001 | | | | | R2 | 897.85 | 959.68 | 103.50 | 107.50 | 854.18 | 0.0047 | 04/27/2001 | | | | | R3 | 897.77 | 958.91 | 117.50 | 126.00 | 837.16 | 0.0047 | 04/21/2001 | | | | | | | | | | | | | | | | | Q1 | 898.48 | 932.49 | 63.50 | 67.50 | 866.99 | . 0.0027 | 04/30/2001 | | | | | Q2 | 898.55 | 933.38 | 83.50 | 87.50 | 847.88 | -0.0037 | 04/30/2001 | | | | | , | 6 | | 33.33 | | | 0.0060 | 04/30/2001 | | | | | Q3 | 898.35 | 934.36 | 113.50 | 126.00 | 814.61 | | | | | | | V | 897.99 | 948.00 | 66.00 | 74.00 | 878.00 | | | | | | | · | | 0.00 | 00.00 | | 0.0.00 | 0.0305 | 04/30/2001 | | | | | V2 | 897.17 | 949.14 | 93.00 | 103.00 | 851.14 | | | | | | | Q1 | 898.89 | 932.49 | 63.50 | .67.50. | 866.99 | | | | | | | <u> </u> | 333.33 | | 00.00 | .01.00. | 000.00 | -0.0110 | 07/23/2001 | | | | | Q2 | 899.10 | 933.38 | 83.50 | 87.50 | 847.88 | | | | | | | Q3 | 899.10 | 934.36 | 113.50 | 126.00 | 814.61 | 0.0000 | 07/23/2001 | | | | | | 033.10 | 334.30 | (13.50 | 120.00 | 014.01 | | | | | | | R1 | 899.15 | 960.27 | 78.50 | 82.50 | 879.77 | | | | | | | R2 | 899.00 | 050 69 | 102 50 | 107 50 | 854.18 | 0.0059 | 07/23/2001 | | | | | NZ | 699.00 | . 959.68 | 103.50 | 107.50 | 004.10 | 0.0041 | 07/23/2001 | | | | | R3 | 898.93 | 958.91 | 117.50- | 126.00 | 837.16 | | | | | | | DD0 | 207.00 | 007.05 | 70.00 | 00.00 | 050.05 | | | | | | | BB2 | 897.36 | 927.95 | 72.00 | 82.00 | 850.95 | 0.0015 | 07/24/2001 | | | | | BB3 | 897.31 | 928.50 | 106.00 | 118.00 | 816.50 | 3.3310 | ; | | | | | V | | 0.40.55 | | 74.65 | 070.00 | | | | | | | V | 898.51 | 948.00 | 66.00 | 74.00 | 878.00 | | | | | | | VERTICAL | VERTICAL GRADIENT REPORT MEASURING DEPTH TO | | | | | | | | | | | |----------|---|--------|------------------------|------------------|--------------------|------------------------------------|--|--|--|--|--| | STATION | LIQUID
ELEVATION | POINT | DEPTH TO
SCREEN TOP | SCREEN
BOTTOM | SCREEN
MIDPOINT | GRADIENT Date
0.0097 07/24/2001 | | | | | | | V2 | 898.25 | 949.14 | 93.00 | 103.00 | 851.14 | 0.0037 0172472001 | | | | | | | Q1 | 899.34 | 932.49 | 63.50 | 67.50 | 866.99 | 0.0040.40/48/2004 | | | | | | | Q2 | 899.36 | 933.38 | 83.50 | 87.50 | 847.88 | -0.0010 10/18/2001 | | | | | | | Q3 | 899.29 | 934.36 | 113.50 | 126.00 | 814.61 | 0.0021 10/18/2001 | | | | | | | R1 | 899.34 | 960.27 | 78.50 | 82.50 | 879.77 | 0.0035.40/49/2004 | | | | | | | R2 | 899.25 | 959.68 | 103.50 | 107.50 | 854.18 | 0.0035 10/18/2001 | | | | | | | R3 | 899.20 | 958.91 | 117.50 | 126.00 | 837.16 | 0.0029 10/18/2001 | | | | | | | V | 898.93 | 948.00 | 66.00 | 74.00 | 878.00 | 0.0404.40/49/2004 | | | | | | | V2 | 898.65 | 949.14 | 93.00 | 103.00 | 851.14 | 0.0104 10/18/2001 | | | | | | | BB2 | 895.88 | 927.95 | 72.00 | 82.00 | 850.95 | 0.0032 04/24/2002 | | | | | | | BB3 | 895.77 | 928.50 | 106.00 | 118.00 | 816.50 | 0.0032 04/24/2002 | | | | | | | R1 | 898.23 | 960.27 | 78.50 | 82.50 | 879.77 | -0.0050.04/04/0000 | | | | | | | R2 | 898.08 | 959.68 | 103.50 | 107.50 | 854.18 | 0.0059 04/24/2002 | | | | | | | R3 | 897.97 | 958.91 | 117.50 | 126.00 | 837.16 | 0.0065 04/24/2002 | | | | | | | V | 897.65 | 948.00 | 66.00 | 74.00 | 878.00 | 0.0109.04/24/2002 | | | | | | | V2 ; | 897.36 | 949.14 | 93.00 | 103.00 | 851.14 | 0.0108 04/24/2002 | | | | | | Table 7 | VERTICAL | GRADIENT RE | PORT
MEASURING | / | DEPTH TO | | | |----------|-------------|-------------------|------------|----------|---------|----------------------| | • | LIQUID | POINT | DEPTH TO | SCREEN | SCREEN | | | STATION | ELEVATION | | SCREEN TOP | BOTTOM | | GRADIENT Date | | BB2 | 896.86 | 927.95 | 72.00 | 82.00 | 850.95 | 0.0040.074004000 | | BB3 | · 896.82 | 928.50 | 106.00 | 118.00 | 816.50 | 0.0012 07/30/2002 | | Q1 | 898.61 | 932.49 | 63.50 | 67.50 | 866.99 | | | | | | | | | -0.0126 07/30/2002 | | Q2 | 898.85 | 933.38 | 83.50 | 87.50 | 847.88 | -0.0012 07/30/2002 | | Q3 | 898.89 | 934.36 | 113.50 | 126.00 | 814.61 | -0.0012 07/30/2002 | | .R1 | 898.86 | 960.27 | 78.50 | 82.50 | 879.77 | | | 50 | | | | | | 0.0059 07/30/2002 | | R2 | 898.71 | 959.68 | 103.50 | 107.50 | 854.18 | 0.0041 07/30/2002 | | R3 | 898.64 | 958.91 | 117.50 | 126.00 | 837.16 | 0.0041 01700/2002 | | V . | 898.35 | 948.00 | 66.00 | 74.00 | 878.00 | 0.0400.07/00/2000 | | V2 | 898.02 | 949.14 | 93.00 | 103.00 | 851.14 | 0.0123 07/30/2002 | | BB2 | 897.96 | 927.95 | 72.00 | 82.00 | 850.95 | | | BB3 | 907.04 | 020 50 | | 440.00 | 040 50 | 0.0035 11/21/2002 | | 003 | 897.84 | 928.50 | 106.00 | 118.00 | 816.50 | | | Q1 | 899.67 | 932.49 | 63.50 | 67.50 | 866.99 | | | 00 | 000.00 | | | 07.50 | 0.47.00 | -0.0633 11/21/2002 | | Q2 | 900.88 | 933.38 | 83.50 | 87.50 | 847.88 | 0.0301 11/21/2002 | | Q3 | 899.88 | 934.36 | 113.50 | 126.00 | 814.61 | 0.0001 1112112002 | | R1 | 899.85 | 960.27 | 78.50 | 82.50 | 879.77 | | | | • | | | | | 0.0063 11/21/2002 | | R2 | 899.69 | 959.68 | 103.50 | 107.50 | 854.18 | | 1 Table 7 | VERTICAL | GRADIENT RE | PORT | | ~·. | | | |----------|--------------------|-----------|------------|----------|----------|--| | • | | MEASURING | | DEPTH TO | | ** | | | LIQUID | POINT | DEPTH TO | SCREEN | SCREEN | 5 : - : | | STATION | ELEVATION | ELEVATION | SCREEN TOP | воттом | MIDPOINT | GRADIENT Date 0.0035 11/21/2002 | | R3 | 899.63 | 958.91 | 117.50 | 126.00 | 837.16 | | | V | 899.33 | 948.00 | 66.00 | 74.00 | 878.00 | 0.0112 11/21/2002 | | V2 | 899.03 | 949.14 | 93.00 | 103.00 | 851.14 | | Table 8 Compliance with ARARS in micrograms per liter | Well | Date | Compound | Standard | Amount Found | Average | |-------------------|------------|----------------|----------|--------------|---------| | TA-1 | 22-Nov-00 | Manganese | 1000 | 1100 | | | TA-1 | 27-Apr-01 | Arsenic | 10 | 26 | | | E | 27-Apr-01 | Manganese | 1000 | . 1200 | | | V | 28-Apr-00 | Vinyl Chloride | . 0.2 | 1.8 | | | V | | Vinyl Chloride | 0.2 | . 0.9 | | | V | | Vinyl Chloride | 0.2 | 0.6 | | | V | 30-Jul-02 | Vinyl Chloride | 0.2 | 0.7 | | | V | `21-Nov-02 | Vinyl Chloride | 0.2 | 0.5 | 0.9 | | No. | 28-Apr-00 | Benzene | 10 | 24 | | | 沙 | 20-Jul-00 | Benzene 1. | . 10 | 20 | | | Van Burger | 22-Nov-00 | Benzene | 10 | 20 | | | 198 1944 | 30-Apr-01 | Benzene | 10 | 17 | • | | And the second | 24-Jul-01 | Benzene | 10 | 16 | | | V 使 | 18-Oct-01 | Benzene | 10 | 17 | 19 | | 14 45 45 | 24-Jul-01 | Manganese | 1000 | 5100 | • | | | 30-Jul-02 | Manganese · | 1000 | 4200 | 4650 | | 全相 。1141.最 | 28-Apr-00 | Vinyl Chloride | 0.2 | 1.4 | • | | R3 | 23-Jul-01 | manganese | 1000 | 1400 | | | R3 | 30-Jul-02 | manganese | 1000 | 1500 | | | R3 | 28-Apr-00 | Vinyl Chloride | 0.2 | 0.5 | | | EE! | 28-Apr-00 | Vinyl Chloride | ` 0.2 | 6 | | | EE. | 20-Jul-00 | Vinyl Chloride | 0.2 | 1.6 | • | | DE C | 22-Nov-00 | Vinyl Chloride | 0.2 | 1.7 | | | EE 🗸 | 30-Apr-01 | Vinyl chloride | 0.2 | 0.9 | • | | 里。 | 23-Jul-01 | Vinyl chloride | 0.2 | 0.7 | | | EE: | 18-Oct-01 | Vinyl chloride | 0.2 | 1.4 | | | EE . | 30-Jul-02 | Vinyl chloride | 0.2 | 0.5 | • | | EE | 21-Nov-02 | Vinyl chloride | 0.2 | 0.7 | 1.7 | TABLE 9. MONTHLY VOLUME OF GROUND WATER EXTRACTED FROM THE GRADIENT CONTROL WELLS, WASHINGTON COUNTY LANDFILL, YEAR 2000-2002 | | GC-1
Monthy | GC-2
Monthy | GC-3
Monthy | GC-4
Monthy | Total
Monthly | GC-1
Average | GC-2
Average
Flow | GC-3
Average
Flow | GC-4
Average
Flow | Total
Average
Flow | |--------|----------------|----------------|----------------|----------------|------------------|-----------------|-------------------------|-------------------------|-------------------------|--------------------------| | Month | Volume | · Olullic | Volume | Volume | | Flow Rate | Rate | Rate | Rate
(gpm) | Rate
(gpm) | | | (gal) | (gal) | (gal) | (gal) | (gal) | (gpm) | (gpm) | (gpm) | | 19.98 | | Jan-00 | | 0 . | 0 | 891,915 | 891,915 | • | 0.00 | 0.00 | 19.98 | | | Feb-00 | | 0 . | 2,227,792 | 2,871,425 | 5,099,218 | | 0.00 | 53.35 | 68.76 | 122.11 | | Mar-00 | | 0 | 2,476,170 | 2,823,343 | 5,299,513 | | 0.00 | 55.47 | 63.25 | 118.72 | | Apr-00 | | 0 | 2,498,895 | 2,601,906 | 5,100,801 | | 0.00 | 57.84 | 60.23 | 118.07 | | May-00 | • | 0 | 223,942 | 226,511 | 450,453 | | 0.00 | 5.02 | 5.07 | 10.09 | | Jun-00 | | 0 | 0 | 0 | . 0 . | - | 0.00 | 0.00 | 0.00 | 0.00 | | Jul-00 | | 0 | 0 | 0 | 0 | • | 0.00 | 0.00 | 0.00 | 0.00 | | Aug-00 | 26 | 1,573,766 | 0 | 2,932,882 | 4,506,648 | | 35.25 | 0.00 | 65.70 | 100.96 | | Sep-00 | | 838,934 | . 0 | 3,077,518 | 3,916,452 | | 19.42 | 0.00 | 71.24 | 90.66 | | Oct-00 | | 726,981 | 0 | 2,175,798 | 2,902,779 | | 16.29 | 0.00 | 48.74 | 65.03 | | Nov-00 | | 1,166,408 | 0 | 2,861,635 | 4,028,043 | | 27.00 | 0.00 | 66.24 | 93.24 | | Dec-00 | | 1,638,949 | 0 | 3,442,609 | 5,081,558 | | 36.71 | 0.00 | 77.12 | 113.83 | | Total | · | 5,945,038 | 7,426,800 | 23,905,542 | 37,277,380 | | 26.93 | 42.92 | 54.63 | | | Jan-01 | 0 | 1,717,112 | 0 | 3,269,278 | 4,986,390 | | | | | - | | Feb-01 | 0 | 1,604,000 | 0 | 2,848,742 | 4,452,742 | | | | • | | | Mar-01 | . 0 | 1,058,578 | 0 | 3,580,261 | 4,638,839 | | | | | • | | Apr-01 | 0 | 1,463,782 | 0 | 3,221,374 | 4,685,156 | | | | 74 | , | | May-01 | . 0 | 214,090 | 0 | 130,703 | 344,793 | ~ | | | • | | | Jun-01 | 1,716,794 | 0 | 0 | 0 | 1,716,794 | | • | | | | | Jul-01 | 5,215,592 | 0 . | 0 · | 0 | 5,215,592 | , | 1 | | | , | | Aug-01 | 5,274,146 | 0 | . 0 | 0 | 5,274,146 | | : | ** | | • | | Sep-01 | 5,085,360 | 0 | 0 | 0 | 5,085,360 | ı | | |
 | | Oct-01 | 592,379 | 0 . | 0 | . 0 | 592,379 | ٠. | | | | • | | Nov-01 | 8,263,223 | 0 | 0 | 0 . | 8,263,223 | } | | | | | TABLE 9. MONTHLY VOLUME OF GROUND WATER EXTRACTED FROM THE GRADIENT CONTROL WELLS, WASHINGTON COUNTY LANDFILL, YEAR 2000-2002 | | Month | GC-1
Monthy
Volume
(gal) | GC-2
Monthy
Volume
(gal) | GC-3
Monthy
Volume
(gal) | GC-4
Monthy
Volume
(gal) | Total
Monthly
Volume
(gal) | GC-1
Average
Flow Rate
(gpm) | GC-2
Average
Flow
Rate
(gpm) | GC-3
Average
Flow
Rate
(gpm) | GC-4
Average
Flow
Rate
(gpm) | Total
Average
Flow
Rate
(gpm) | |----|--------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|---------------------------------------|--|--|--|---| | | Dec-01 | 7,188,395 | 0 | 0 | 0 | 7,188,395 | | | · | | | | | Total | 33,335,889 | 6,057,562 | 0 | 13,050,358 | 52,443,809 | 63 | 11.50 | 0.00 | 24.80 | 100 | | | Jan-02 | 7,436,364 | 0 . | 0 | , 0 | 7,436,364 | | | • | | | | | Feb-02 | 6,862,004 | 0 | 0 | 0 | 6,862,004 | | | | | | | | Mar-02 | 7,815,318 | 0 | 0 | 0 | 7,815,318 | | | | | • | | | Apr-02 | 7,550,000 | 0 | . 0 | 0 | 7,550,000 | | | | | | | | May-02 | 7,920,000 | 0 | 0 | 0 | 7,920,000 | | | | ; | | | ٠. | Jun-02 | 4,840,000 | 0 | 0 | 0 | 4,840,000 | | | | | . • | | | Jul-02 | 1,531,530 | 0 | .0 | 0 | 1,531,530 | | | į | | | | | Aug-02 | 1,212,080 | 0 | . 0 | 0 | 1,212,080 | | | | | • | | | Sep-02 | 8,130,610 | 0 | 0 | 0 | 8,130,610 | | • | | | | | | Oct-02 | 7,248,940 | 0 | 0 | .0 | 7,248,940 | | | | | | | | Nov-02 | 6,538,110 | 0 | 0 | 0 | 6,538,110 | | | | | | | | Dec-02 | 2,615,245 | 0 | 0 | 0 | 2,615,245 | | | | | | | | | 69,700,201 | 0 | 0 | 0 | 69,700,201 | 127.60 | | | | | | | | | | | | | | | | | | Table 10: Total Pounds of Volatile Organic Compounds removed through the gradient control wells in 1998 through 2002 | Well | Date | Total VOCs | Avg. VOCs for the year | Total Pounds of VOCs | | |------|------------|------------|------------------------|----------------------|---------------| | GC2R | 5/20/1998 | 121.6 | | | | | GC2R | 8/27/1998 | 185.9 | | | | | GC2R | 12/10/1998 | 290.4 | 199.3 | 9.9 | | | GC4 | 12/10/1998 | 220.5 | 73.5 | 0.6 | | | GC2r | 3/1/1999 | 138.8 | | | | | GC2R | 4/1/1999 | 206.0 | 172.4 | 17.1 | | | GC3 | 4/1/1999 | 9.2 | | | | | GC3 | 11/1/1999 | 21.5 | 15.4 | 2.4 | | | GC4 | 3/1/1999 | 81.6 | | | | | GC4 | 4/1/1999 | 205.3 | | | | | GC4 | 11/1/1999 | 113.8 | 133.6 | 31.5 | | | GC2R | 11/22/2000 | 121.9 | 121.9 | 6.0 | | | GC4 | 11/22/2000 | 107.7 | 107.7 | 21.5 | · | | GC1 | 07/24/2001 | 10.1 | | | | | GC1 | 12/28/2001 | 16.0 | 13.1 | 0.8 | | | GC1 | 04/24/2002 | 18.4 | | | <u> </u> | | GC1 | 07/30/2002 | 27.6 | · | | | | GC1 | 11/21/2002 | 23.8 | 22.2 | 12.9 | 11.9 | | GC2R | 04/27/2001 | 88.6 | 88.6 | 4.5 | | | GC2R | 04/24/2002 | 5.0 | 5 | | | | GC4 | 04/27/2001 | 61.4 | . 61.4 | 6.7 | | | GC4 | 04/24/2002 | 18.9 | 18.9 | | | Figure 3 Flow in the surficial aquifer, October 2001 Oct 2001 Contour WT Contour Interval is 1 meter 991 Meters Figure 4 Flow in the surficial aquifer, November 2002 Nov 2002 WT contour Contour Interval is 2 meters 990 Meters Figure 5 Flow at the base of the surficial aquifer, October 2001 Oct 2001 Base Contour Interval is 1 meters 1,900 ∃Meters Figure 6 Flow at the base of the surficial aquifer, November 2002 · · · Nov 2002 Base Contour Interval is 0.2 meters 1.900 Meters. Figure 7 Flow in the Prairie du Chien aquifer, November 2002 Nov 2002 PdC Contour Interval is 0.05 meters 1,900] Meters Figure 8. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well D Figure 9. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well D1 Figure 10. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well EE (Deep) Figure 11. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well GC2R (Gradient Control) Figure 12. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well GC4 (Gradient Control) 1 . . $(x,y) = (x,y) \in \mathbb{C}_{p^{n}}$ Figure 14. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well I Figure 15. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well Q1 Figure 16. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well Q2 Figure 17. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well Q3 Figure 18. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well R1 Figure 19. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well R2 Figure 20. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well R3 Figure 21. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well V Figure 22. Washington County Sanitary Landfill VOCs vs. Water Table Elevations - Well V2 Figure 23. Daily and Monthly Precipitation around Washington County Landfill-1999 to | | | Barometric pressure (in Hg) | ₽ | | | | | | |-----------------|-----------------------|-----------------------------|--------------------------|----------------|-------------------|----------------|------------------|------------------| | ₽ | • | ï) | Carbon Dioxide (percent) | | | <u>~</u> | | | | COMMONSTATIONID | | e n | Ser | | . 🚓 | Hrs (None) | _ | g F) | | Ĕ | DATE COLLECTED | SS | е (| _ | Methane (percent) | Ž | ent) | Temperature (deg | | ĭ. | Ē | pre | χ̈ | £ | ē | -F | Oxygen (percent) | ે છ | | ž | ರ | . <u>:</u> | ĕ | Flowrate (cfm) | | Ē | ğ. | atu | | Σ | S | Jet
Tet | ۶ | ate | aue | Operation | e | er. | | ₹ | TE | ַבַ | Ę | Š | Ě | er. | λĝ | Ĕ | | _ | | Ba | ပိ | | | | | | | flare | 1/8/2003 | | | 164 | 43 | 52744 | 0.2 | 1542 | | flare | 1/17/2003 | | | 165 | 39 | 52965 | 8.0 | 1551 | | flare | 1/20/2003 | | | 157 | 39.4 | 53037 | 0.7 | 1539 | | flare | 1/27/2003 | | | 154 | | 53201 | 0 | 1548 | | flare | 2/4/2003 | | | 162 | 37 | 53389 | 0.7 | 1546 | | flare | 2/10/2003 | | | 154 | 40 | 53537 | 1 | 1548 | | flare | 2/19/2003 | | | 160 | 36 | 53748 | 1 | 1540 | | flare | 2/28/2003 | | 24.0 | 156 | 34
34 | 53966 | 0.8 | 1548 | | flare
flare | 3/6/2003
3/13/2003 | | 31.9
32.5 | 164
166 | 34 | 54105
54278 | 1.6
0.7 | 1548
1543 | | flare | 3/13/2003 | | 37.5 | 165 | 35 | 54466 | 0.7 | 1543 | | flare | 3/26/2003 | | 32.1 | 162 | 33.7 | 54582 | 0.7 | 1555 | | flare | 3/31/2003 | | 32.7 | 166 | 34 | 54698 | 1.4 | 1545 | | flare | 4/8/2003 | | 34.1 | 180 | 30 | 54887 | 0.8 | 1542 | | flare | 4/14/2003 | | 35.2 | 182 | 32 | 55028 | 0.6 | 1542 | | flare | 4/23/2003 | | 29.4 | 176 | 30.1 | 55242 | 0.7 | 1546 | | flare | 4/29/2003 | | 30.8 | 175 | 27.7 | | 2.2 | 1539 | | flare | 5/9/2003 | | 36.6 | 162 | 33.8 | 55615 | 0.8 | 1539 | | flare | 5/13/2003 | | 00.0 | 160 | 32.6 | 55717 | 0.2 | 1547 | | flare | 5/19/2003 | | 29.3 | 157 | 31.7 | | 0.7 | 1534 | | flare | 5/28/2003 | | 31.9 | 158 | 31.1 | 56074 | 1 | 1551 | | flare | 6/3/2003 | | 28.9 | 157 | 31.4 | 56216 | 0.4 | 1553 | | flare | 6/9/2003 | | 31.2 | 155 | 31.1 | 56362 | 0.3 | 1550 | | flare | 6/20/2003 | | 30.2 | 158 | 31.4 | 56618 | 0.5 | 1551 | | flare | 6/24/2003 | | 31.8 | 157 | 32.8 | 56720 | 0.3 | 1550 | | flare | 7/2/2003 | 29.83 | 33 | 156 | | 56903 | 0.3 | | | flare | 7/9/2003 | | 33.9 | | | 57076 | 0.2 | | | flare | 7/16/2003 | | | | | 57241 | | | | flare | 7/21/2003 | | 33.3 | | | 57354 | 0.5 | | | flare | 7/28/2003 | | | 162 | | 57516 | 0.3 | | | flare | 8/4/2003 | | | | | 57683 | 0.5 | | | flare | 8/14/2003 | | | | | 57931 | 0.5 | | | flare | 8/18/2003 | | | | | 58021 | | | | flare | 8/29/2003 | | 38.4 | | | 58284 | 1 | | | flare
flare | 9/2/2003
9/8/2003 | | 40.4 | | | 58380° | 1.1
0.9 | | | flare | 9/15/2003 | | 32.7
38.9 | | | 58523
58686 | 1.1 | | | flare | 9/24/2003 | | | | | 58906 | 0.8 | | | flare | 9/30/2003 | | | | | 59047 | 1.1 | | | flare | 10/6/2003 | | | | | 59188 | 1.2 | | | flare | | | | | | 59353 | 0.7 | | | flare | | | | • . | | 59428 | 0.5 | | | | - · · • | | | - | | - | | | | COMMONSTATIONID | DATE COLLECTED | Barometric pressure (in Hg) | Carbon Dioxide (percent) | Flowrate (cfm) | S Methane (percent) | Operation Hrs (None) | Oxygen (percent) | Temperature (deg F) | |-----------------|----------------|-----------------------------|--------------------------|----------------|---------------------|----------------------|------------------|---------------------| | flare | 10/27/2003 | 29.81 | 34.6 | 156 | | 59593 | 0.6 | | | flare | 11/4/2003 | 29.83 | 36 | 157 | 40 | 59782 | 0.2 | | | flare | 11/13/2003 | 30.42 | 34.1 | 152 | 38.4 | 59977 | 0.8 | | | flare | 11/17/2003 | 29.59 | 35 | 151 | 40.3 | 60076 | 0.4 | | | flare | 11/26/2003 | 29.86 | 35.5 | 163 | 41.2 | 60244 | 0.6 | | | flare | 12/3/2003 | 30.33 | 37.6 | 155 | 40 | 60413 | 0:9 | | | flare | 12/11/2003 | 30.21 | 34.4 | 153 | 38.5 | 60601 | 1.5 | | | flare | 12/17/2003 | 29.9 | 35.5 | 148 | 39.9 | 60749 | 1.2 | | | flare | 12/23/2003 | 30.1 | 33.5 | 151 | 3 è .9 | 60886 | 1.1 | | | flare | 12/29/2003 | 29.82 | 32.2 | 147 | 36.9 | 61036
8292 | 1.1 | | | | | Barometric | Carbon | | • | |--------------|-----------|--------------|------------------|-----------|-----------| | COMMON | DATE | pressure (in | Dioxide | Methane | Oxygen | | | COLLECTED | Hg) | (percent) | (percent) | (percent) | | G06A | 7/16/2003 | 30.04 | 2.3 | 0 | 17.2 | | G06A | 10/6/2003 | 30.04 | 1 | 0.1 | 19.6 | | G06B | 7/16/2003 | 30.04 | 0.5 | 0 | 18.8 | | G06B | 10/6/2003 | 30.04 | 0.1 | Ō | 20.4 | | G06C | 7/16/2003 | 30.04 | 0.1 | , 0 | 20.1 | | G06C | 10/6/2003 | 30.04 | 0 | 0 | 20.3 | | G08A | 7/16/2003 | 30.04 | 4 | ŏ | 14.7 | | G08A |
10/6/2003 | 30.04 | 5.3 | Ö | 15.3 | | G08B | 7/16/2003 | 30.04 | 1.6 | ő | 17.5 | | G08B | 10/6/2003 | 30.04 | 1.9 ⁻ | 0 | 18 | | G08C | 7/16/2003 | 30.04 | 0 | Ő | 20.4 | | G08C | 10/6/2003 | 30.04 | 0.3 | Ö | 20 | | G09A | 7/16/2003 | 30.04 | 2 | Ŏ | 16.2 | | G09A | 10/6/2003 | 30.04 | 4.1 | 0 | 15.5 | | G09B | 7/16/2003 | 30.04 | 0.3 | Ö | 19.6 | | G09B | 10/6/2003 | 30.04 | 0.3 | . 0 | 20.2 | | G09C | 7/16/2003 | 30.04 | 0.0 | 0 | 20.4 | | G09C | 10/6/2003 | 30.04 | . 0 | 0 | 20.5 | | G10A | 7/16/2003 | 30.04 | 4.3 | 0 | 14.6 | | G10A | 10/6/2003 | 30.04 | 2.4 | 0 | 18.6 | | G10B | 7/16/2003 | 30.04 | 0.7 | 0 | 19.5 | | G10B | 10/6/2003 | 30.04 | 1.3 | Ö | 18.7 | | G11A | 7/16/2003 | 30.04 | 3.8 | Ō | 15.4 | | G11A | 10/6/2003 | 30.04 | 1.6 | . 0 | 19.4 | | G11B | 7/16/2003 | 30.04 | 0 | Ō | 20.1 | | G11B | 10/6/2003 | 30.04 | 1.2 | . 0 | 19.3 | | G11C | 7/16/2003 | 30.04 | 1.1 | 0 | 18.2 | | G11C | 10/6/2003 | 30.04 | . 2 | 0 | 18.6 | | G12A | 7/16/2003 | 30.04 | 3.9 | 0 | 13.5 | | G12A | 10/6/2003 | 30.04 | 3.8 | 0 | 13.3 | | G12B | 7/16/2003 | 30.04 | 1.6 | 0 | 17.9 | | G12B | 10/6/2003 | 30.04 | 0.9 | 0 | 19.7 | | G13A | 7/16/2003 | 30.04 | 1 | 0 | 17.6 | | G13B | 7/16/2003 | 30.04 | 1.2 | 0 | 15.4 | | MV04A | 7/16/2003 | 30.04 | 3 | , 0 | 16.2 | | MV04A | 10/6/2003 | 30.04 | 1.1 | 0 | 19.6 | | MV04B | 7/16/2003 | 30.04 | 0.6 | 0 | . 19.4 | | MV04B | 10/6/2003 | 30.04 | 3 | 0 | 16.5 | | MV05 | 7/16/2003 | 30.04 | 0.6 | 0 | 19.5 | | MV05 | 10/6/2003 | 30.04 | 0.2 | 0. | | | M ∨07 | 7/16/2003 | 30.04 | 0.8 | 0 | 18.5 | | MV07 | 10/6/2003 | 30.04 | 1.6 | 0 | 18.9 | | 80VM | 7/16/2003 | 30.04 | 2.8 | 0 | 14.7 | | MV08 | 10/6/2003 | 30.04 | 6.1 | . 0 | . 12.7 | | MV11 | 7/16/2003 | 30.04 | 0.2 | 0 | 19.6 | | MV11 | 10/6/2003 | 30.04 | 3.1 | 0 | 17 | | MV13 | 7/16/2003 | 30.04 | 3.9 | 0 | 15 | | MV13 | 10/6/2003 | 30.04 | 3.5 | 0 | 16.9 | ``` 1,2-Dibromo-3-chloropropane (ug/L) ,1,2-Trichlorotrifluoroethane (ug/L) I,3-Dichloropropene, trans (ug/L) I,1,1,2-Tetrachloroethane (ug/L) ,2-Dichloroethene, trans (ug/L) ,3-Dichloropropene, cis (ug/L) 1,3,5-Trimethylbenzene (ug/L) 1,2,4-Trimethylbenzene (ug/L) I,2,3-Trichlorobenzene (ug/L) 1,2,4-Trichlorobenzene (ug/L) ,2-Dichloroethene, cis (ug/L) 2,3-Trichloropropane (ug/L) ,2-Diphenylhydrazine (ug/L) 2,4,6-Trichlorophenol (ug/L) 1,1,1-Trichloroethane (ug/L) 1,1,2-Trichloroethane (ug/L) ,3-Dichloropropane (ug/L) 1,2-Dichlorobenzene (ug/L) ,3-Dichlorobenzene (ug/L) 1,1-Dichloropropene (ug/L) 1,2-Dichloropropane (ug/L) (2-Dibromoethane (ug/L) ,1-Dichloroethane (ug/L) 2-Dichloroethane (ug/L) I,1-Dichloroethene (ug/L) COMMON STATION DATE ID COLLECTED CT-1 CT-2 CT-3 ``` ``` ္ဂီ 4-Chlorophenyl phenyl ether (ug/L) ^ 4-Bromophenyl phenyl ether (ug/L) ^ 5 4-Chloro-3-methylphenol (ug/L) ^ 급 2-Methyl-4,6-dinitrophenyl (ug/L) 2-Chloronaphthalene (ug/L) Acenaphthylene (ug/L) 4-Chlorotoluene (ug/L) 즉 2,4-Dimethylphenol (ug/L) Acenaphthene (ug/L) 2,4-Dichlorophenol (ug/L) A 2,6-Dinitrotoluene (ug/L) A 2,4-Dinitrotoluene (ug/L) Allyl chloride (ug/L) S 4-Nitrophenol (ug/L) ^ کا/وس (ug/L) 2-Chlorotoluene (ug/L) Δ Δ Anthracene (ug/L) ^ 5 2-Chlorophenol (ug/L) ^ ⊖ 2-Nitrophenol (ug/L) 6 9 9 Acetone (ug/L) & Benzene (ug/L) ۸ 5 Aldrin (ug/L) ^ 5 4,4'-DDD (ug/L) COMMON STATION DATE COLLECTED ID 37 11/4/2003 < 10 < 10 < 1 < 10 < 2 < 1 < 20 CT-1 < 1 < 10 < 10 < 10 < 10 < 10 CT-2 CT-3 ``` ``` ა გ G Chemical Oxygen Demand, Total (mg/L) Bis(2-chloroethoxy)methane (ug/L) Biś(2-chloroisopropyl)ether (ug/L) Chlorodibromomethane (ug/L) Bromodichloromethane (ug/L) Bis(2-chloroethyl)ether (ug/L) Butyl benzyl phthalate (ug/L) Bromochloromethane (ug/L) Benzo(a)anthracene (ug/L) Carbon tetrachloride (ug/L) Benzo(ghi)perylene (ug/L) Butylbenzene, sec (ug/L) Butylbenzene, tert (ug/L) BHC (Lindane), g (ug/L) Benzo(a)pyrene (ug/L) Bromobenzene (ug/L) Bromomethane (ug/L) Chlorobenzene (ug/L) Bromoform (ug/L) Chlordane (ug/L) Benzidine (ug/L) BHC, d (ug/L) BHC, a (ug/L) BHC, b (ug/L) COMMON STATION DATE ID COLLECTED CT-1 CT-2 CT-3 26 < 200 < 1 ``` ``` Dichlorodifluoromethane (ug/L) Dibenzo(a,h)anthracene (ug/L) Dichlorofluoromethane (ug/L) Hexachlorobenzene (ug/L) Heptachlor epoxide (ug/L) Di-n-butyl phthalate (ug/L) Di-n-octyl phthalate (ug/L) Dimethyl phthalate (ug/L) Endosulfan sulfate (ug/L) Dibromomethane (ug/L) Diethyl phthalate (ug/L) Endrin aldehyde (ug/L) Chloroethane (ug/L) Ethylbenzene (ug/L) Fluoranthene (ug/L) Endosulfan II (ug/L) Endosulfan I (ug/L) Chloroform (ug/L) Ethyl ether (ug/L) Chrysene (ug/L) Fluorene (ug/L) Dieldrin (ug/L) Endrin (ug/L) COMMON STATION DATE 1D COLLECTED CT-1 CT-2 < 10 < 10 < 50 CT-3 12 < 10 < 10 < 50 < 10 < 10 < 10 ``` ``` ^ 러 Hexachlorocyclopentadiene (ug/L) O N-Nitroso-di-n-propylamine (ug/L) Pentachlorophenol (PCP) (ug/L) A Methyl tertiary butyl ether (ug/L) ☐ N-Nitrosodimethylamine (ug/L) م Indeno(1,2,3-cd)pyrene (ug/L) Methyl isobutyl ketone (ug/L) Hexachlorobutadiene (ug/L) Solids, Suspended (mg/L) 99 99 Methyl ethyl ketone (ug/L) s Isopropyltoluene, p (ug/L) Methylene chloride (ug/L) Tetrachloroethene (ug/L) S Isopropylbenzene (ug/L) Propylbenzene, n (ug/L) A Tetrahydrofuran (ug/L) Phenanthrene (ug/L) PH (Lab) (Std Units) Nitrobenzene (ug/L) ত Naphthalene (ug/L) S Isophorone (ug/L) Styrene (ug/L) Pyrene (ug/L) Phenol (ug/L) COMMON STATION DATE ID COLLECTED CT-1 11/4/2003 CT-2 150 CT-3 27 < 2 23 < 1 < 1 11/4/2003 < 1 < 10 < 5 216 < 1 < 1 470 26 < 1 < 10 < 10 < 10 67<2 ``` | COMMON
STATION | DATE | Toluene (ug/L) | Trichloroethene (ug/L) | Trichlorofluoromethane (ug/L) | Vinyl chloride (ug/L) | Xylene, m & p (ug/L) | & Xylene, o (ug/L) | |-------------------|-----------|----------------|------------------------|-------------------------------|-----------------------|----------------------|--------------------| | ID | COLLECTED | ို | Έ | 三 | ⋛ | - ≷ | × | | CT-1 | 11/4/2003 | 140 | 6.8 | < 1 | 4.6 | 270 | 98 | | CT-2 | 11/4/2003 | 33 | < 1 | < 1 | 1.1 | 340 | 82 | | CT-3 | 11/4/2003 | 86 | < 1 | < 1 | < 1 | 11 | 5.5 | | COMMON: R | EQIII T | DATECOLLE | LITMEACT | ÍTMNOÐT | Motoro | |-----------|---------|------------|---------------------------------------|---------|--------| | GC3 | 899.55 | 1/9/2003 | · · · · · · · · · · · · · · · · · · · | | Meters | | GC3 | 899.2 | 2/11/2003 | | | | | GC3 | 898.94 | | | | | | L | 899.26 | | | | | | Α . | 899.12 | | | | | | R2 | 898.42 | | | | | | Q2 | 898.31 | 4/3/2003 | | | 4 | | BB2 | 897.18 | | | | | | AA | 896.74 | 4/3/2003 | | | F. | | EE , | 898.03 | 4/3/2003 | | | | | V2 | 898.67 | | 506285.9 | | | | DD DD | 896.14 | 4/3/2003 | | | | | GC3 | 898.28 | | | | | | GC3 | 898.78 | 5/28/2003 | 506396.6 | | | | GC3 | 898.73 | 6/9/2003 | 506396.6 | | | | GC3 | 899.1 | 7/2/2003 | 506396.6 | | | | L | 899.27 | 7/8/2003 | 506392.3 | | | | A | 899.14 | 7/8/2003 | 506030.8 | | | | GC3 | 898.72 | 7/8/2003 | 506396.6 | | | | R2 | 898.51 | 7/8/2003 | 506409 | | | | Q2 | 898.38 | 7/8/2003 | 506029.2 | | | | BB2 | 897.72 | 7/8/2003 | 506029.2 | 4982915 | | | AA | 897.72 | 7/8/2003 | 506570.5 | 4982908 | | | EE . | 898.11 | 7/8/2003 | 506227.8 | 4983298 | | | V2 | 898.76 | 7/8/2003 | 506285.9 | 4983568 | | | DD DD | 896.87 | 7/8/2003 | 506128 | 4982473 | | | GC3 | 898.47 | 8/4/2003 | 506396.6 | 4983564 | • | | GC3 | 897.77 | • | 506396.6 | 4983564 | - | | L | 898.4 | 10/16/2003 | 506392.3 | 4984200 | | | Α . | 898.26 | 10/16/2003 | 506030.8 | 4983951 | | | V2 | 897.78 | 10/16/2003 | | 4983568 | ٠, | | GC3 | 897.78 | 10/16/2003 | 506396.6 | 4983564 | | | R2 | 897.55 | 10/16/2003 | 506409 | 4983519 | | | Q2 | 897.37 | | 506029.2 | 4983551 | | | EE | 897.04 | 10/16/2003 | 506227.8 | 4983298 | | | BB2 | 896.4 | 10/16/2003 | 506215.8 | 4982915 | | | AA | 896.11 | 10/16/2003 | 506570.5 | | (| | BB3 | 897.16 | 4/3/2003 | 506215.8 | 4982915 | | | Q3 | 898.54 | 4/3/2003 | 506029.2 | 4983550 | • | | R3 | 898.36 | 4/3/2003 | 506409 | 4983518 | | | BB3 | 897.68 | 7/8/2003 | 506215.8 | 4982915 | • | | Q3 | 898.52 | 7/8/2003 | 506029.2 | 4983550 | | | R3 | 898.48 | 7/8/2003 | 506409 | 4983518 | | | BB3 | 897.68 | 7/8/2003 | 506215.8 | 4982915 | 1 | | Q3 | 898.52 | 7/8/2003 | 506029.2 | 4983550 | | | R3 | 898.48 | 7/8/2003 | 506409 | 4983518 | • | | BB3 | 896.37 | 10/16/2003 | 506215.8 | 4982915 | | | Q3 | 897.55 | 10/16/2003 | 506029.2 | 4983550 | | | R3 | 897.49 | 10/16/2003 | 506409 | 4983518 | | | BB3 | 896.37 | 10/16/2003 | 506215.8 | 4982915 | | | Q3 | 897.55 | 10/16/2003 | 506029.2 | 4983550 | | | • | | | | | | | R3 897.49 10/16/2003 506409 4983518 273.9329 P1 917.74 4/3/2003 506466.1 498369.3 279.7272 P3 899.38 4/3/2003 506466.1 4983690 274.131 P2 898.96 4/3/2003 5066029.2 4983562 273.7775 R1 898.43 4/3/2003 506609.9 4983562 273.7854 V 898.41 4/3/2003 506409 4983562 273.8354 C 899.27 7/8/2003 50639.1 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983562 273.8656 P1 919.45 7/8/2003 506568.5 4983690 274.0975 E 898.87 7/8/2003 506619.9 4983564 273.9756 P1 919.45 7/8/2003 506639.1 4983562 273.7862 R1 898.51 7/8/2003 50629.2 4983562 273.8628 R1 898.51 | COMMON: RI | ESULT I | DATECOLLE | UTMEAST | UTMNORT | Meters |
---|------------|---------|------------|----------|---------|----------| | E 898.73 4/3/2003 506519.9 4983584 273.9329 P1 917.74 4/3/2003 506456.1 4983643 279.7272 P3 899.38 4/3/2003 506568.5 4983669 274.103 P2 898.96 4/3/2003 506568.5 4983650 273.7775 R1 898.43 4/3/2003 506409 4983520 273.8415 V 898.41 4/3/2003 50629.2 4983550 273.8415 C 899.29 7/8/2003 506339.1 4984106 274.036 J 899.27 7/8/2003 506619.9 4983584 273.9756 P1 919.45 7/8/2003 506738.6 4983690 274.0365 P1 919.45 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506629.2 4983552 273.7866 R1 898.51 7/8/2003 50629.4 4983572 273.8658 V 898.5 <td< td=""><td>R3</td><td>897.49</td><td>10/16/2003</td><td>506409</td><td>4983518</td><td></td></td<> | R3 | 897.49 | 10/16/2003 | 506409 | 4983518 | | | P1 917.74 4/3/2003 506456.1 4983643 279.7272 P3 899.38 4/3/2003 506738.6 4983669 274.131 P2 898.96 4/3/2003 506658.5 4983669 274.030 Q1 898.22 4/3/2003 506029.2 4983552 273.8154 V 898.41 4/3/2003 506029.1 4984079 274.036 C 899.29 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506619.9 4983564 273.9756 P1 919.45 7/8/2003 506568.5 4983690 274.0365 P1 919.45 7/8/2003 506668.5 4983669 274.0365 Q1 898.55 7/8/2003 506629.2 4983552 273.7866 R1 898.51 7/8/2003 506206.9 4983114 273.6628 W 897.82 7/8/2003 506206.9 4983114 273.6528 V 898.51 | | | 4/3/2003 | 506519.9 | 4983584 | 273.9329 | | P3 899.38 4/3/2003 506738.6 4983669 274.103 P2 898.96 4/3/2003 506568.5 4983669 274.003 Q1 898.22 4/3/2003 506609.2 4983552 273.7775 R1 898.43 4/3/2003 506249.3 4983575 273.8354 C 899.29 7/8/2003 506275.3 4984106 274.1036 J 898.67 7/8/2003 506619.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983690 272.9484 P3 895.5 7/8/2003 506658.5 4983690 272.9484 P2 899.07 7/8/2003 506069.2 4983552 273.8658 R1 898.51 7/8/2003 506029.2 4983552 273.8658 R1 898.51 7/8/2003 506049.4 4983592 273.8658 R1 898.51 7/8/2003 506049.4 4983512 273.8628 R1 898.51 | | | | | 4983643 | 279.7272 | | P2 898.96 4/3/2003 506568.5 4983669 274.003 Q1 898.22 4/3/2003 506029.2 4983552 273.7775 R1 898.43 4/3/2003 506409 4983552 273.8354 V 898.41 4/3/2003 506275.3 4983575 273.8354 C 899.29 7/8/2003 506275.3 4984079 274.0975 E 898.87 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506456.1 4983669 274.0365 P2 899.07 7/8/2003 5066456.1 4983669 274.0365 Q1 898.25 7/8/2003 506409 4983552 273.8658 Q1 898.51 7/8/2003 506275.3 4983552 273.8658 Q1 898.51 7/8/2003 506076.1 4984076 274.0365 Q1 898.51 7/8/2003 506076.1 4984076 274.2926 Q03 899.27 | | | | | | | | Q1 898.22 4/3/2003 506029.2 4983552 273.7775 R1 898.43 4/3/2003 506409 4983520 273.8415 V 898.41 4/3/2003 506275.3 4983575 273.8354 C 899.29 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506619.9 4983584 273.9756 P1 919.45 7/8/2003 506568.5 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983690 274.0365 Q1 898.51 7/8/2003 5066268.5 4983690 274.0365 Q1 898.51 7/8/2003 506206.9 4983520 273.8658 R1 898.51 7/8/2003 506206.9 4983114 273.8658 R1 898.51 7/8/2003 506206.9 4983114 273.8658 V 897.82 7/8/2003 506047.8 4983999 274.195 2003-B3 899.27 | | | | | | | | R1 898.43 4/3/2003 506409 4983520 273.8415 V 898.41 4/3/2003 506275.3 4983575 273.8354 C 899.27 7/8/2003 506216.3 4984079 274.0375 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506568.5 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.55 7/8/2003 506629.2 4983552 273.8658 R1 898.51 7/8/2003 506206.9 4983512 273.8658 V 898.5 7/8/2003 506206.9 4983512 273.8658 V 898.5 7/8/2003 506206.9 4983572 273.8658 V 898.5 7/8/2003 506047.8 498399.2 274.195 2003-B3 899.91 7/8/2003 506047.8 498399.2 274.195 2003-B1 899.91 | | | | | | | | V 898.41 4/3/2003 506275.3 4983575 273.8354 C 899.29 7/8/2003 506339.1 4984106 274.1036 J 899.27 7/8/2003 506519.9 4983684 273.9756 P1 919.45 7/8/2003 506561.9 4983684 273.9756 P1 919.45 7/8/2003 506568.5 4983690 272.9484 P3 895.5 7/8/2003 506588.5 4983669 274.0365 Q1 898.51 7/8/2003 5062029.2 4983520 273.8668 R1 898.51 7/8/2003 506206.9 4983520 273.8658 V 898.5 7/8/2003 506206.9 4983114 273.6555 V 898.5 7/8/2003 506076.1 4984074 274.0823 2003-B3 899.51 7/8/2003 506076.1 4984076 274.0923 C 899.27 7/8/2003 506071.6 4984076 274.0926 C 899.27 | | | | | | | | C 899.29 7/8/2003 506339.1 4984106 274.1036 J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506651.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983690 272.9484 P3 895.5 7/8/2003 506568.5 4983669 272.9484 P2 899.07 7/8/2003 5066029.2 4983552 273.7866 R1 898.51 7/8/2003 506209.3 4983552 273.8658 V 897.82 7/8/2003 506206.9 4983514 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.0823 2003-B1 899.12 7/8/2003 506047.8 4984076 274.0823 2003-B2 899.27 7/8/2003 506021.6 4984076 274.0975 E 898.87 7/8/2003 506519.9 498364 273.9756 P1 91 | | | | | | | | J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506459.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P2 899.07 7/8/2003 506568.5 4983669 272.9484 P2 899.07 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506029.2 4983552 273.8658 V 898.5 7/8/2003 506206.9 4983552 273.8658 V 897.82 7/8/2003 506206.9 4983514 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B1 899.19 7/8/2003 506047.8 4983999 274.0823 2003-B2 899.27 7/8/2003 506619.6 4984076 274.0823 D 498.867 7/8/2003 506519.9 4983584 273.9756 P1 91 | | | | | | | | E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506206.9 4983520 273.8658 V 898.5 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506076.1 4984034 274.0823 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506076.1 4984034 274.0823 C 899.29 7/8/2003 506076.1 4984034 274.0823 D 898.51 7/8/2003 506519.9 4983584 273.9756 C 899.29 7/8/2003 506565.1 4983643 280.2484 P3 895 | | | | | | | | P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.55 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506206.9 4983520 273.8658 W 897.82 7/8/2003 506206.9 4983511 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.29 7/8/2003 506047.8 4983999 274.195 2003-B1 899.91 7/8/2003 506047.8 4983999 274.195 C 899.29 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 506039.1 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919. | | | | | | | | P3 895.5 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.51 7/8/2003 506609.2 4983552 273.7866 R1 898.51 7/8/2003 506409.4 4983520 273.8658 V 898.5 7/8/2003 506275.3 4983575 273.8658 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506076.1 4984034 274.0823 2003-B2 899.22 7/8/2003 506076.1 4984076 274.195 2003-B1 899.17 7/8/2003 506076.1 4984076 274.1926 C 899.29 7/8/2003 506021.6 4984076 274.1036 J 899.27 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983690 272.9484 P2 898 | | | | | | | | P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506029.2 4983575 273.8658 V 898.5 7/8/2003 506206.9 4983114 273.6555 W 897.82 7/8/2003 506047.8 4983999 274.195 2003-B3 899.59 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.21 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 50629.6 4984076 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P2 899.07 7/8/2003 506586.5 4983690 274.0365 Q1 898.51 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506409 4983520 273.8658 V 897.82 7/8/2003 506206.9 4983157 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.22 7/8/2003 506076.1 4984076 274.0823 2003-B1 899.27 7/8/2003 506029.6 4984076 274.0823 C 899.27 7/8/2003 506339.1 4984076 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983669 274.0365 R1 895.5 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.78668 R1 89 | | • | | | | | | R1 898.51 7/8/2003 506409 4983520 273.8658 V 898.5 7/8/2003 506275.3 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3
899.59 7/8/2003 506047.8 4983999 274.195 2003-B1 899.22 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 506029.6 4984076 274.1036 J 899.27 7/8/2003 506029.6 4984076 274.1036 J 899.27 7/8/2003 506029.6 4984079 274.1036 B 899.27 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506568.5 4983690 272.9484 P2 899.07 7/8/2003 50629.2 4983552 273.7866 R1 898.51 7/8/2003 506029.2 4983552 273.8668 R 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 | | | | | | | | V 898.5 7/8/2003 506275.3 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B1 899.22 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 5060339.1 4984106 274.1036 J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506519.9 4983690 272.9484 P3 895.5 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506209.2 4983552 273.7866 R1 898.51 7/8/2003 506209.2 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899. | | | | | | | | W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 899.27 7/8/2003 506039.1 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983690 272.9484 P3 895.5 7/8/2003 506658.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983520 273.8658 Q1 898.51 7/8/2003 506205.3 4983575 273.8668 R1 898.51 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506206.9 49840476 274.195 2003-B1 | | | | | | | | 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B1 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 506339.1 4984106 274.1036 J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506568.5 4983690 272.9484 P3 895.5 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506058.5 4983552 273.7866 R1 898.51 7/8/2003 506075.3 4983520 273.8658 V 897.82 7/8/2003 506075.3 4983114 273.6555 2003-B1 899.91 7/8/2003 506076.1 4984076 274.195 2003-B2 | | • | | | | | | 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 506339.1 4984106 274.1036 J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506456.1 4983643 280.2484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506275.3 4983575 273.8658 V 898.5 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B1 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 899.29 7/8/2003 506339.1 4984106 274.1036 J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506685.5 4983669 274.0365 Q1 898.51 7/8/2003 506409 4983552 273.7866 R1 898.51 7/8/2003 50629.2 4983575 273.8658 V 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506076.1 4984034 274.0823 2003-B2 899.21 7/8/2003 506076.1 4984076 274.2926 C 898.5 | | | | | | | | C 899.29 7/8/2003 506339.1 4984106 274.1036 J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506738.6 4983669 274.0365 Q1 898.25 7/8/2003 506568.5 4983669 274.0365 Q1 898.51 7/8/2003 506409 4983552 273.7866 R1 898.51 7/8/2003 50629.2 4983575 273.8658 V 898.5 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B3 899.91 7/8/2003 506076.1 4984076 274.2926 C 898.5 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | J 899.27 7/8/2003 506021.6 4984079 274.0975 E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506409 4983520 273.8658 R1 898.51 7/8/2003 506409 4983575 273.8658 V 898.5 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984076 273.8628 J 898.39 10/16/2003 5065519.9 4983584 273.7226 P1 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | E 898.87 7/8/2003 506519.9 4983584 273.9756 P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506409 4983520 273.8658 V 898.5 7/8/2003 506275.3 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506047.8 4983999 274.195 2003-B1 899.91 7/8/2003 506047.8 4984034 274.0823 2003-B1 899.91 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506039.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506561.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 506409 4983520 273.5946 V 897.54 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 5060076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 5060076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | P1 919.45 7/8/2003 506456.1 4983643 280.2484 P3 895.5 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506409 4983520 273.8658 V 898.5 7/8/2003 506206.9 4983575 273.8628 W 897.82 7/8/2003 506047.8 4983999 274.195 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506047.8 4984034 274.0823 2003-B1 899.91 7/8/2003 506076.1 4984034 274.2926 C 898.5 10/16/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506021.6 4984079 273.8293 E 898.0 | | | | | | | | P3 895.5 7/8/2003 506738.6 4983690 272.9484 P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506409 4983520 273.8658 V 898.5 7/8/2003 506206.9 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506047.8 4983999 274.195 2003-B2 899.91 7/8/2003 506047.8 4984034 274.0823 2003-B1 899.91 7/8/2003 506049.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 50621.6 4984079 273.8293 E | | | | | | | | P2 899.07 7/8/2003 506568.5 4983669 274.0365 Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506409 4983520 273.8658 V 898.5 7/8/2003 506275.3 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984076 274.2926 C 898.5 10/16/2003 50621.6 4984079 273.8628 J 898.39 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506568.5 4983669 273.7714 Q1 | | | | | | | | Q1 898.25 7/8/2003 506029.2 4983552 273.7866 R1 898.51 7/8/2003 506409 4983520 273.8658 V 898.5 7/8/2003 506206.9 4983114 273.6555 W 897.82 7/8/2003 506047.8 4983999 274.195 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984076 273.8628 J 898.39 10/16/2003 506021.6 4984079 273.8628 J 898.39 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506206.5 4983552 273.5092 R1 < | | | | | | | | R1 898.51 7/8/2003 506409 4983520 273.8658 V 897.82 7/8/2003 506275.3 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506629.2 4983552 273.5092 R1 897.62 10/16/2003 506456.1 4983643 280.227 V 897.54 10/16/2003 50629.2 4983552 273.5992 R1 896.79 10/16/2003 50620.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506029.2 4983575 273.5702 W 896.79 10/16/2003 506029.6 4983114 273.3416 2003-B3 898.73 10/16/2003 506076.1 4984034 273.8232 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | V 898.5 7/8/2003 506275.3 4983575 273.8628 W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5
10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506021.6 4984079 273.8293 E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.54 10/16/2003 506206.9 4983114 273.3416 2003-B3 | | | | | | | | W 897.82 7/8/2003 506206.9 4983114 273.6555 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506021.6 4984079 273.8293 E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506568.5 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.8293 | | | | | | | | 2003-B3 899.59 7/8/2003 506047.8 4983999 274.195 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506021.6 4984079 273.8293 E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506568.5 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 50629.2 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.8293 2003-B1 898.39 10/16/2003 506076.1 4984076 273.8293 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | 2003-B2 899.22 7/8/2003 506076.1 4984034 274.0823 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506021.6 4984079 273.8293 E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506561.9 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 50629.2 4983520 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.8293 V-WT 903.46 10/16/2003 506076.1 4984076 273.8293 | | | | | | | | 2003-B1 899.91 7/8/2003 506029.6 4984076 274.2926 C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506021.6 4984079 273.8293 E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 50629.2 4983552 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506076.1 4984034 273.8232 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 | | | | | | | | C 898.5 10/16/2003 506339.1 4984106 273.8628 J 898.39 10/16/2003 506021.6 4984079 273.8293 E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 506409 4983520 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.8232 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 | | | | | | | | J 898.39 10/16/2003 506021.6 4984079 273.8293 E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 506209.2 4983520 273.5702 W 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 | | | | | | | | E 898.04 10/16/2003 506519.9 4983584 273.7226 P1 919.38 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 50629.2 4983552 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | P1 919.38 10/16/2003 506456.1 4983643 280.227 P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 506409 4983520 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | P2 898.2 10/16/2003 506568.5 4983669 273.7714 Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 506409 4983520 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | Q1 897.34 10/16/2003 506029.2 4983552 273.5092 R1 897.62 10/16/2003 506409 4983520 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | R1 897.62 10/16/2003 506409 4983520 273.5946 V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | V 897.54 10/16/2003 506275.3 4983575 273.5702 W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | W 896.79 10/16/2003 506206.9 4983114 273.3416 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | 2003-B3 898.73 10/16/2003 506047.8 4983999 273.9329 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | 2003-B2 898.37 10/16/2003 506076.1 4984034 273.8232 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | , | | | 2003-B1 898.39 10/16/2003 506029.6 4984076 273.8293 V-WT 903.46 10/16/2003 506274.2 4983551 275.3746 C-WT 898.62 10/16/2003 506337.3 4984092 273.8994 R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | V-WT 903.46 10/16/2003 506274.2 4983551 275.3746
C-WT 898.62 10/16/2003 506337.3 4984092 273.8994
R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | C-WT 898.62 10/16/2003 506337.3 4984092 273.8994
R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | | | | | | | | R-WT 915.64 10/16/2003 506406.9 4983503 279.0871 | GC3-WT 917.19 10/16/2003 506391.1 4983559 279.5595 | | | | | | | Table 5 Ground water elevations, Year 2003 | COMMON: | RESULT | DATECOLLE | UTMEAST | UTMNORT | Meters | |----------|--------|------------|----------|----------------|----------| | Q-WT | 899.49 | 10/16/2003 | 506033.1 | 4983530 | 274.1646 | | Ċ | 898.5 | 10/16/2003 | 506339.1 | 4984106 | 273.8628 | | J . | 898.39 | 10/16/2003 | 506021.6 | 4984079 | 273.8293 | | E | 898.04 | 10/16/2003 | 506519.9 | 4983584 | 273.7226 | | P1 | 919.38 | 10/16/2003 | 506456.1 | 4983643 | 280.227 | | P2 | 898.2 | 10/16/2003 | 506568.5 | 4983669 | 273.7714 | | Q1 | 897.34 | 10/16/2003 | 506029.2 | 4983552 | 273.5092 | | R1 | 897.62 | 10/16/2003 | 506409 | 4983520 | 273.5946 | | V | 897.54 | 10/16/2003 | 506275.3 | 4983575 | 273.5702 | | W . | 896.79 | 10/16/2003 | 506206.9 | 4983114 | 273.3416 | | 2003-B3 | 898.73 | 10/16/2003 | 506047.8 | 4983999 | 273.9329 | | 2003-B2 | 898.37 | 10/16/2003 | 506076.1 | 4984034 | 273.8232 | | 2003-B1 | 898.39 | 10/16/2003 | 506029.6 | 4984076 | 273.8293 | | V-WT | 903.46 |
10/16/2003 | 506274.2 | 4983551 | 275.3746 | | C-WT | 898.62 | 10/16/2003 | 506337.3 | 4984092 | 273.8994 | | R-WT | 915.64 | 10/16/2003 | 506406.9 | 4983503 | 279.0871 | | E-WT | 919.57 | 10/16/2003 | 506503.1 | 4983569 | 280.2849 | | GC3-WT | 917.19 | 10/16/2003 | 506391.1 | 4983559 | 279.5595 | | Q-WT | 899.49 | 10/16/2003 | 506033.1 | 4983530 | 274.1646 | | 2003-B3 | 898.1 | 12/2/2003 | 506047.8 | 4983999 | 273.741 | | 2003-B2 | 898.12 | 12/2/2003 | 506076.1 | 4984034 | 273.747 | | 2003-B1 | 898.13 | 12/2/2003 | 506029.6 | 4984076 | 273.750 | | C-WT | 898.38 | 12/2/2003 | 506337.3 | 4984092 | 273.826 | | j | 898.12 | 12/2/2003 | 506021.6 | 4984079 | 273.747 | | F | 898.23 | 12/2/2003 | 506026.2 | 4984030 | 273.781 | Table 6 Total Volatile Organic Compounds calculated at each well, Year 2003 | STARTDATE | 2003-B2 | 2003-B3 | AA | BB2 | C-WT | С | D1 | DD | E-WT | E | |------------|---------|---------|----------|------------|------------|----------|--------|---------|--------|--------| | 4/3/2003 | | | 0.8000 | 9.7000 | | 1.0000 | | | | 4.0000 | | 7/8/2003 | 10.7000 | 36.1000 | | | | | 3.4000 | 11.0000 | | 2.7000 | | 10/16/2003 | 29.4000 | 30.1000 | | • | 22.0000 | | 3.6000 | | 2.7000 | 1.6000 | | | EE | GC1 | J | L | P1 | Q1 | Q2 | Q3 | R-WT | R1 | | . 4/3/2003 | 41.4000 | | | 2.3000 | | 0.1000 | 0.5000 | 0.6000 | | 4.0000 | | 7/8/2003 | 36.5000 | 24.2000 | 47.8000 | 1.3000 | 2.7000 | | | | | 2.5000 | | 10/16/2003 | 25.2000 | 24.1000 | 56.3000 | 1.6000 | | | | 1.6000 | 3.6000 | 5.3000 | | | R2 | R3 | TA-1 | Trip Blank | V . | V2 | Z | | | | | 4/3/2003 | 4.9000 | 8.5000 | `26.1000 | 56.0000 | 28.1000 | 139.5000 | 5.5000 | | | | | 7/8/2003 | 3.3000 | 4.7000 | 31.5000 | | 17.1000 | 133.9000 | 4.1000 | | | | | 10/16/2003 | 7.4000 | 8.2000 | | | 12.7000 | 81.3000 | 4.0000 | | | | **VERTICAL GRADIENT REPORT** FACILITY: WASHINGTON COUNTY SANITARY LANDFILL **DATE:** 10/16/2003 | | | MEASURING | | DEPTH TO | | | |---------|---------------------|---------------------|---------------------|------------------|--------------------|----------| | STATION | LIQUID
ELEVATION | POINT ELEVATION | DEPTH TO SCREEN TOP | SCREEN
BOTTOM | SCREEN
MIDPOINT | GRADIENT | | C-WT | 898.62 | 947.00 | 48.00 | 58.00 | 894.00 | 0.0001 | | C | 898.50 | 953.80 | | | | 0.0001 | | E-WT | 919.57 | 948.23 | 24.00 | 34.00 | 919.23 | 0.0234 | | E | 898.04 | 949.38 | | 93.00 | | 0.0204 | | Q-WT | 899.49 | 932.12 | 26.00 | 36.00 | 901.12 | 0.0631 | | Q1 | 897.34 | 932.55 | 63.50 | 67.50 | 867.05 | -0.0016 | | Q2 | 897.37 | 933.38 | 83.50 | 87.50 | 847.88 | -0.0054 | | Q3 | 897.55 | 934.36 | 113.50 | 126.00 | 814.61 | 0,000 | | R-WT | 915.64 | 960.15 | 50.00 | 60.00 | 905.15 | 0.7100 | | R1 | 897.62 | 960.27 | 78.50 | 82.50 | 879.77 | 0.0027 | | R2 | 897.55 | 959.68 | , 103.50 | 107.50 | 854.18 | 0.0027 | | R3 | 897.49 | _. 958.91 | 117.50 | 126.00 | 837.16 | 0.0033 | | V-WT | 903.46 | 948.02 | 40.00 | , 50.00 | 903.02 | 1.3094 | | V | 870.70 | 948.00 | 66.00 | 74.00 | 878.00 | -1.0082 | | V2 | 897.78 | 949.14 | 93.00 | 103.00 | 851.14 | -1.0002 | Table 8 Compliance with Applicable and Relevant or Appropriate Requirements | | • | | | | | | | |----------------------|-------------------|-------------------|---------|---------------|--------|-------|--------| | COMMON
STATION ID | DATE
COLLECTED | PARAMETER
NAME | METHOD | CAS
NUMBER | RESULT | UNITS | LIMIT | | R3 . | 3-Apr-03 | Manganese | SW 6010 | 7439-96-5 | 1500 | ug/L | 1000 | | V . | 3-Apr-03 | Vinyl chloride | SW 8260 | 27398 | 0.7 | ug/L | 0.2 | | V2 | 3-Apr-03 | Manganese | SW 6010 | 7439-96-5 | 4500 | ug/L | 1000 | | EE | 3-Apr-03 | Vinyl chloride | SW 8260 | 27398 | 1 | ug/L | 0.2 | | I | 8-Jul-03 | Vinyl chloride | SW 8260 | 27398 | 1.7 | ug/L | 0.2 | | | | | | | | | | | 2003-B3 | 9-Jul- <u>0</u> 3 | Vinyl chloride | SW 8260 | 27398 | 1.9 | ug/L | 0.2 | | R3 | 9-Jul-03 | Manganese | SW 6010 | 7439-96-5 | 1600 | ug/L | 1000 | | V2 · | 9-Jul-03 | Manganese | SW 6010 | 7439-96-5 | 4400 | ug/Ĺ | , 1000 | | EE | 9-Jul-03 | Vinyl chloride | SW 8260 | 27398 | 1.1 | ug/L | 0.2 | | | • | | | | | | | | Ι. | 16-Oct-03 | Vinyl chloride | SW 8260 | 27398 | 1.5 | ug/L | 0.2 | | 2003-B2 | 16-Oct-03 | Vinyl chloride | SW 8260 | 27398 | 1.5 | ug/L | 0.2 | | 2003-B3 | 17-Oct-03 | Vinyl chloride | SW 8260 | 27398 | 1.5 | ug/L | 0.2 | | \mathbf{V} | 16-Oct-03 | Manganese | SW 6010 | 7439-96-5 | 1200 | ug/L | 1000 | | V2 | 16-Oct-03 | Manganese | SW 6010 | 7439-96-5 | 3800 | ug/L | 1000 | | R-WT | 16-Oct-03 | Manganese | SW 6010 | 7439-96-5 | 1200 | ug/L | 1000 | | R3 | 16-Oct-03 | Manganese | SW 6010 | 7439-96-5 | 1500 | ug/L | 1000 | Table 9 Monthly Volume Pumped from GC-1 and Pounds of VOCs removed | | | Volume | | | · | Pumping | |---------|----------------|------------|----------|-------|--------------|---------| | 1 | | Pumped | Total | Avg | Total Pounds | Rate | | Station | Date Collected | (gallons) | VOCs | VOCs | of VOCs | (gpm) | | GC1 | 1/31/2003 | 0 | <u> </u> | | | | | GC1 | 2/28/2003 | 3119664 | | • | • | .77 | | GC1 | 3/31/2003 | 4665971 | | | | 105 | | GC1 | 4/30/2003 | 5098174 | | | • | 118 | | GC1 | 5/31/2003 | 4902015 | | | | 110 | | GC1 | 6/30/2003 | 3632740 | | | | 84 | | GC1 | 7/31/2003 | 4192994 | 24.2 | | | 94 | | GC1 | 8/31/2003 | 4870942 | | 24.15 | | 109 | | GC1 | 9/30/2003 | 4515462 | • | | | 105 | | GC1. | 10/31/2003 | 4569550 | 24.1 | | | 102 | | GC1 | 11/30/2003 | ' 4311938' | | | | 100 | | GC1 | 12/31/2003 | 4163705 | | | | . 93 | | TOTAL | | 48,043,155 | | | 9.68 | 99.7 |